DOCUMENT RESUME ED 217 587 EC 142 468 AUTHOR Changar, Jerilynn; And Others TITLE Access to Learning for Handicapped Children: A Handbook on the Instructional Adaptation Process. Field Test Version. INSTITUTION CEMREL, Inc., St. Louis, Mo. SPONS AGENCY Special Education Programs (ED/OSERS), Washington, DC. PUB DATE May 81 GRANT G007801847 NOTE 160p.; Some loss of resolution may occur due to colored pages. EDRS PRICE MF01/PC07 Plus Postage. DESCRIPTORS *Curriculum Development; *Disabilities; Elementary Secondary Education; Inservice Teacher Education; *Mainstreaming; Needs Assessment; Teacher Role #### **ABSTRACT** The manual describes the results of a 36 month project to determine ways to modify existing curricula to meet the needs of special needs students in the mainstream. The handbook is designed in the main for administrators and facilitators as well as for teacher-adaptors. Each of eight steps in the adaptation process is broken down according to information on personnel, task, task elaboration and directions, and additional insights from the project, including forms. The following steps are outlined (sample subtopics in parentheses): establishment of the facilitator's position in the process (selection, characteristics, responsibilities); formal needs assessment (use of a tool to rate critical curriculum areas in need of adaptation); data analysis; recruitment of volunteer adapters (qualifications of volunteers, importance of teacher interaction and support); the inservice workshop (identification of student deficits and strengths corresponding to individualized education program goals); initial and continuing adaptations (use of basic skills profiles and adapting logs); the adaptation synthesis meeting (interaction to share and evaluate outcomes); and refinement and recycling of adaptation. Appended information includes sample project forms from the Aesthetic Education Curriculum, Unit for elementary mainstreamed classrooms and a diagram illustrating the relationship of strategies to a variety of student basic skills deficits. (CL) U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION FDUCATIONAL RESOUPCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. Minor changes have been made to improve Minor changes have been made to improve reproduction quality. Points of view or opinions_stated in this document do not necessarily represent official NIE position or policy Field Test Version May, 1981 Access to Learning for Handicapped Children: A Handbook on the Instructional Adaptation Process Jerilynn Changar, Jerome Davis, Karen Bouchard, Susanne Harvath, Michael Edenhart-Pepe, Donald Miller Ĝ Funded by the Office of Special Education (formerly Bureau of Education for the Handicapped), Office of Education © CEMREL, Inc. 3120 59th Street St. Louis, MO 63139 "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY CEMREL INC TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." This work is not published, it is produced to fulfill requirements of Grant Number G007801847 from the U.S. Department of Education. It is in the process of distribution to a limited audience for the limited purpose of review and field testing. This work may not be reproduced or distributed in any manner, without the owner's prior written consent and authorization. The research reported herein was performed pursuant to a grant with the Office of Education, U.S. Department of Health, Education, and Welfare. Contractors undertaking such projects under Government sponsorship are encouraged to express freely their professional judgment in the conduct of the project. Points of view or opinions stated do not, therefore, necessarily represent official Office of Education position or policy. #### **FOREWORD** Anyone who has attended a state or national convention of persons working in the field of educating handicapped children has found that the booths of those who display "new" products for use with this group of students are swamped by teachers looking for the latest information. All too often, all they find are o'd products with new names, and only later discover that little or no adaptation has taken place. Materials that are ordered or purchased at these conventions frequently are relegated to a storage shelf in the teacher's closet, or else they languish in the school district's storeroom, often because teachers either did not have the time or were not encouraged by their school districts to make the necessary adaptations, and/or did not have the necessary skills to do so. A common cliche in curriculum development is that teachers who spend so many hours in this activity are not really developing curriculum-rather they are selecting from existing textbooks and teaching materials. The "real" curriculum developers are those who write and publish such materials, the saying goes. Unfortunately, it is true that most curriculum is developed or modified by armchair experts rather than by those using a strong data base for making decisions. With apologies to John Dewey, in curriculum matters, we tend to go from the unknown to the known rather than from the known to the unknown. When appropriate materials are scarce or unavailable, teachers tend to fall back on commercially produced "packages" such as workbooks, exercise sheets, and the like, which 'take little time, effort, or know-how to select and use, but which may be relatively inappropriate for a given child at a given time. The systematic adaptation of curriculum can, and should, have a profound impact on the content of instruction, instructional methodology, and classroom management, to say nothing of what students actually do in the classroom and their resultant behavior and achievement. An excellent example of a data-based change is found in the teaching of reading to "brain-injured" children with visual distractability by exposing only that word or phrase to which the child is to respond. This adaptation was pioneered and reported by Alfred Strauss and Laura Lentinen many years ago and has had great impact on the learning of children having such problems. The work of Grace Fernald in using a kinesthetic approach to reading is still another example of adaptation based on data, albeit primarily in the area of instructional methodology. With the advent of placing many of the handicapped children in regular classes, many of the adaptations taken for granted by special educators must become commonplace with regular educators as well. In fact, the emphasis on individualization of instruction found in special education is spilling over into regular education, thus compounding the need for adaptation of teaching materials and methodology for all children. These adaptations will include scope, sequence, and methodology in all facets of education as this movement progresses. The modern emphasis on accountability and the precision teaching necessary to accommodate competency based education requires greater precision in adapting curriculum to the needs of children. The current lack of precision is an example of where educators, rather than children, are failing to produce well-conceived or executed curriculum changes. With precise changes in curriculum identified and executed, there is greater potential for positive student learning and student-teacher interaction. When these factors are present, there will also be an accompanying reduction in the student behavior problems that plague education at all levels. The knowledge explosion has created a greater degree of complexity in the curriculum-change process. When all educators had to worry about where the three R's, changes were simple. But when decisions must be made about new fields of knowledge not even suspected a few years ago, a systematic, cost-effective process must be used: the time constraints placed on many school districts by union contracts and other limiting factors require that consideration procedures be used. After all, time spent on curriculum development or modification is a direct cost to school districts. If teachers are "turned off" by relatively unproductive efforts, this time is wasted and the resources of the districts are squandered. The process outlined in this book shows a clearly demonstrated potential for reducing waste in curriculum efforts and thus will be cost-effective for school districts who use it. In addition, the process developed by CEMREL will be useful in the training of teachers in methods for systematically dealing with curriculum matters. It will be an excellent resource for colleges and universities who are involved in the training of teachers, not only in special education, but in general education as well. The book will also serve as an invaluable document for use in inservice education. Most inservice education is deficient in that it does not adequately take into account the requirement that there be a data-based needs assessment conducted prior to embarking on a training program. The procedures outlined will provide that data base and, in addition, will provide a means of giving the teachers "emotional ownership" of the data and the need for improvement. Success in curriculum development and modification depends upon the total commitment of administrators and teachers to making <u>quality</u> changes. This book provides a proven methodology for effecting such changes and, as such, can make a valuable contribution to any group of educators engaged in this activity and the children who they serve. Morvin A. Wirtz, Ed. D. Professor of Special Education Western Michigan University Kalamazoo, Michigan #### **ACKNOWLEDGMENTS** This project owes its success to the talents, hard work, and personal commitment of the people associated with it--the major content specialists, researchers, and staff members of the project, especially Karen Bouchard, who assisted in field activities and developed and organized content for
the Basic Skills Profile, the Basic Skills Definitions, Strategies for Adapting Guide, and supplementary guides, all of which were based on the outcome of the field activities and research; Susanne Harvath, who assisted in field activities and in the organization and writing of this handbook and has also participated in the dissemination of the project outcomes and in teacher training; and Michael Edenhart-Pepe, the project research-evaluation specialist, who coordinated the development of project questionnaires and evaluation instruments, with the assistance of project staff. Dr. Edenhart-Pepe was responsible for documentation, analysis, and summarization of project data, and assisted in the writing of project reports. The project is also indebted to Donald McCullum Miller, who developed the research design and acted as consultant for the research activities throughout the project. Finally, we thank Margaret Solomon, who acted as project editor for all final documents and Sandy Ruder, who typed the manuscript. Over 250 teachers participated in the workshops in all three years. The following school districts were participants: Mehlville, Lindbergh, Kirkwood, University City, St. Charles, Ferguson-Florissant, Parkway, St. Louis, Hazelwood, Ladue, Affton, Ritenour, Pattonville, Webster, Jennings, Normandy, Riverview Gardens, Rockwood, Maplewood-Richmond Heights, Clayton, Brentwood, Valley Park, Special School District. Several people were kind enough to provide us with comment and criticism on earlier drafts of this handbook. We are especially grateful for the help they have provided. These reviewers are listed below. Dr. Carolynn Spearmen-Nelson, Educational Specialist Jefferson County, Colorado Julie Todd, Coordinator, Ohio Resource Center for Low Incidence Severally Handicapped Felix Winslow, Project Director for the Handicapped and Disadvantaged, Administration Center, Chicago Public Schools Ruth Mach, Principal, Bernard School, Mehlville, Missouri Marshall Marshall, Department of Education, Loran College, Iowa Kathy Nolan, Instructor of Special Education, Fontbonne College, Missouri Paul Scott, Principal, Montgomery County Public Schools, Maryland Linda Reed, Project Director, RDIS Program, CEMREL, Inc., St. Louis Marie Henrich, Classroom Teacher, St. Charles Public Schools, Missouri - Linda Spicer, Instructor, Masters of Arts in Teaching Project, Webster College, Missouri Helen Adams, Teacher for Visually Impaired Students, Special School District, Missouri The people in the field who have contributed to the success of the project and this handbook from Year I include personnel from the Jefferson County Special School District, Jefferson County, Colorado and the St. Louis County Special School District (Years I and II). St. Louis County Special School District continued participation in Year III. Their continued cooperation, support, and sharing were outstanding. We are especially grateful to the help received from the people listed below. Carolynn Spearmen-Nelson, Site Coordinator for the Project, Educational Specialist for the District, Jefferson County. Denver, Colorado Ruth Gaddis, Classroom Teacher, Jefferson County, Denver, Colorado Jim Allison, Arts in Education Coordinator, Jefferson County, Denver, Colorado Larry Schultz, Art Coordinator, Jefferson County, Denver, Colorado Alex Campbell, Music Coordinator, Jefferson County, Denver, Colorado Juanita Nickles, Assistant Superintendent of Departments for Behavior Disorders, Learning Disabilities, Mental Retardation, Speech and Hearing of the Special School District of St. Louis County Olive Chase, Former Assistant Superintendent of Departments of Orthopedic Handicaps, Vision and Home Teaching of the Special School District of St. Louis County Judy Bender, Curriculum Consultant of the Special School District of St. Louis County Betty Walls, Director of Instructional Materials Resource Center of the Special School District of St. Louis County. Study Group Members Dr. Richard Wolfe, Director of Computing Facilities, Ontario Institute for Studies in Education Sandra Cooke, Comenius Press Diane Davenport, Arts in Education Consultant, University City, Missouri Professor David Sabatino, Chairman, Special Education Department, Southern Illinois University, Carbondale, Illinois Dr. Carolynn Spearman-Nelson, Educational Specialist, Jefferson County School District, Denver, Colorado Dr. Rawley Silver, Adjunct Associate Professor, College of New Rochelle, Graduate School Dept. of Art and Special Education, New Rochelle, New York. Teachers who tried the materials in their classrooms: Year I St. Louis Margaret Buchanan Noel Flynn Christine Wilckens Keefer Pat Migneco Lori Rehme Susan Sieman Sharon Smith Gayle Swensson Jefferson County Merle Bass Deborah Stein Cline Judy Hunt Frances Nelson Linden Silver Roswitha Smale Cheryl Weaver Laura West #### Year II St. Louis Metropolitan Area. Rose Barsellotti Carol Fruits Kathy Higgins Deborah Krechel Connie Martin Anne McKenna Tony Cammorata Marie Henrich Mary Hurst Nancy Krout Sherry McCabe Patricia Weber #### Year III St. Louis Metropolitan Area Lori Baker Barbara Benton Jane McGregor Vicki Nelson Sue Schmidt Leslie Baumgartner Marilee Ingoldsby Julie Moore Sue Schillerman, Sue Shutte "Intern: Larry Higgins, Graduate Student, St. Louis University There may be others, too, who have contributed and whose time and efforts have escaped our notice here. If this is so, we apologize, and to all those who did contribute--again, our sincere thanks. ۷, Jerilynn Changar, Principal Investigator and Project Director Jerome Davis, Project Director # TABLE OF CONTENTS | PART | I - (Primary Audience: Facilitators and Administrators) | Page | |-----------|--|--------------| | | Introduction Definition of the Problem | į | | o' | The Project | .4 | | , | To Adapt or Not to Adapt How to Use This Handbook | 13 | | PART | II - (Primary Audience: Facilitators and Teacher Adapte | | | | The Steps In the Adaptation Process | 14 | | | Implementing the Adaptations - Adaptation of the Process | . 92
94 | | | | 94 | | ·
PART | III - (Primary Audience: Teacher Adapters) | • | | | Appendix 1 - Samples of Completed Forms | 97 | | | for Individual Students from CEMREL's | ٠. | | | Aesthetic Education Curriculum Unit, | | | | Greating Word Pictures, Activity A Appendix 2 - Samples of Completed Forms | 122 | | | for *CEMREL's Aesthetic Education | 122 | | | `Curriculum Unit, Creating Word Pictures, | | | • | Activity A
Appendix 3 - Diagram: Relationship of | 131 | | | Strategies to a Variety of Student Rasic Skills Deficits | 131 | | | Appendix 4 - Samples of Completed Forms | 13 5_ | | , | for a Language Arts Activity | 144 | | • | Appendix 5 - List of Technical Memoranda | 144 | #### Introduction Based upon the national need to improve schools' ability to meet student needs CEMREL, Inc., directed a major effort toward the investigation of how best to adapt instructional materials and techniques for special-needs students. This handbook is a product of that effort. The culmination of a 36-month project, Access to Learning for Handicapped Students is a practical tool for anyone who wants to meet the needs of students with special needs, although it is particularly useful for the regular classroom teacher working daily with mainstreamed children. The process described in these pages can be undertaken step-by-step to investigate and/or to modify existing curricula to better meet student needs. ## Definition of the Problem In Experience and Education, John, Dewey inquired: How many students for example, were rendered callous to ideas, and how many lost the impetus to learn because of the way in which learning was experienced by them? How many acquired special skills by means of automatic drill so that their power of judgment and capacity to act intelligently in new situations was limited? How many came to associate the learning process with ennui and boredom? How many found what they did learn so foreign to the situations of life outside the school as to give them no control over the latter? How many came to associate books with dull drudgery? This inquiry seems so timeTy; it might have been asked by any teacher anywhere, dealing with any regular or mainstreamed child and the nuances of PL 94-142. Actually, this question is a piece of educational history, a question posed by John Dewey some 40 years ago. As educators, we would like to believe we have progressed far beyond the educational system as Dewey saw it, and yet the issue persists—how to best meet the individual needs of students—how to provide quality education—how to utilize materials to stimulate and motivate students—at least how to prevent boredom. The child with special needs presents a special problem. A special—needs child can be in a special classroom or a regular classroom. He of she can be labeled formally as behaviorally disordered, learning disabled, mentally retarded or called "slow;" "dnmotivated," an "underachiever." The crux of the matter is; however, that these children with special needs must be reached. Dewey called for individualization, experiential Education, and adaptation. These techniques are not new--all good teachers practice various forms of instructional adaptation. The problem with adaptation, however, is that it usually is done unsystematically and sometimes in an unrecorded and invisible fashion. Signs of adaptation are alterations of types of specific materials used, amount of materials presented, sequence of presentation, mode of presentation and response, and use of supplementary materials. Unfortunately, however, teachers often remark that they are not aware of how they adapt; that they just do it; that they seldom proceed in any specific manner. As it is now practiced, adaptation leaves much to be desired. Teachers working with the handicapped especially are looking for
guides on how to adapt regular education materials to the needs of the handicapped. Some special educators note that there is a dire need for special-education products; others contend that more than enough materials have been purchased but are not in use because the teachers have had no training in how to use them.³ The separatist's theory of educating special children that once existed in special education is passe--if not theoretically, certainly legally as mandated by PL 94-142. The emphasis is now on integration, and the techniques of adaptation can provide opportunities for any child with special needs. The labeled child is apparent in his or her need for adaptations, but adaptation is really for every child--for every learning tyle, every skill level, every IQ, and every individual. Systematic adaptations can be such a powerful tool for teachers that 40 years from now Dewey's question will seem less pointed. The need to be able to meet individual student's needs more effectively, has been cited as extremely important by many practitioners, especially by both regular and special education classroom teachers. Perhaps the basic reasons for this are two: (1) increasingly, teachers must expect to manage complex systems of instruction that will include more precise and frequent assessment, greater varieties of materials and methods, teamwork with aides and specialists, consultants, and other elements of an instructional program; and (2) today, teachers have an enormous array of instructional materials from which to choose. #### The Project The project from which this handbook was derived is a product of a 36-month grant awarded in 1978 to CEMREL by the Office of Education, Bureau of Education of the Handicapped (BEH). The purpose of the project was to conduct research and developmental activities to determine a process by which instructional materials might be successfully adapted for use with handicapped children. The project goals were: - to develop, test, and refine a methodology for the adaptation of instructional materials and teacher-training programs for use with handicapped children; - 2. to provide a means of evaluating the adaptation methodology to ensure high quality, on-line instructional materials that are able to meet the needs of handicapped children and still remain true to their original pedagogical goals; - 3. to provide instructional materials in the arts for elementaryaged handicapped children, based on completed instructional units from CEMREL's aesthetic education curriculum; - 4. to gain insights about the future organization and modification of teacher training involving the adaptability of materials; and 5. to gain insights about cost effectiveness in the adaptation of instructional materials.. Throughout the 36-month study, teachers were asked to rate materials based on their usefulness for their students. If they felt the materials were inappropriate in their existing state, they were asked to make recommendations on how to adapt the materials. The recommended adaptations took on three major characteristics: - 1. adaptations involving classroom management and instructional technique; - adaptations involving changes in expected student activity and behavior; and - 3. adaptations involving changes in the materials. Project findings such as those mentioned above were utilized in the development of this handbook. For additional project details and outcomes, contact Jerilynn Changar, CEMREL, Inc. ## To Adapt or Not To Adapt . Before proceeding any further, it is fitting to ask, "Is adaptation really for me?" On a very philosophical level, adaptation is for educators who believe that education proceeds from the learner. It is for the educator whose primary focus is the learner and his or her world. But, on a very realistic level, adaptation is for any educator who has noted these tell-tale signs: - 1. Teachers complain about the mainstreamed child and the current curriculum in use. - 2. Students separated, isolated, or removed totally from a group studying mathematics or reading. - 3. There has been an increase in discipline problems. - 4. Parents have expressed increased dissatisfaction with students progress. - 5. Teachers have begun asking for more curriculum resources. - 6. Teachers are making many of their own materials. - 7. Textbroks and/or workbooks are stacked in the corner and seldom used. - 8. Teachers are overheard saying, "My children can't do that. It is above their ability level." - Some children are excluded from activities more often than they are included in them. - 10. Some children are using the same few materials repeatedly. - 11. Teachers complain about not being able to reach several of their students. If several of these signals pertain to your situation, you may want to proceed with the adaptation process to identify specific curriculum problems. If adaptation appears a viable option, it is necessary to consider these points: - Adaptation really concerns itself with a very cyclic process of learning, and one in which interchanges occur reciprocally among teachers, students, and the "stuff of learning." - Educators must be willing to adapt their own teaching methods and strategies. - 3. Unlike traditional teaching, which tends to flow from teacher to student, adaptation provides many alternative routes and may identify some dead ends to be avoided. - 4. As a process, adaptation touches all elements of the learning situation--teachers, pupils, materials. Adaptation investigates styles, process, goals, and materials. It can mean adopt, replot, drop, or stop. In some situations, it may require minor changes--in others, perhaps more significant changes. - 5. Adaptation is actually a self-evaluative process, and it should involve all of those concerned with learning. This handbook, therefore, is for all teachers, principals, supervisors, parents, board members, and students who are interested in bringing about changes or adaptations to improve learning. It is expected that the main users of this handbook will be administrators and facilitators of the project in the schools, as well as teacher-adapters. The handbook includes information on the process and how to organize it. Forms B through G, the Basic Skills Definitions and the Strategies for Adapting Guides, are intended for teacher use throughout the process. Throughout, the term "teachers" is used very generally. It is not intended to pertain to special-education elementary-classroom teachers only. Teacher-adapters can come from any part of the educational system, such as the elementary classroom, special education, resource room, special education self-contained classrooms, junior-high and high specific content areas, and vocational education. The auxiliary staff who do not work daily with groups of students should be used as consultants to the teacher-adapters as needed. Project research indicates that those best suited as adapters are teachers who worked with special children and with other teachers as well (such as itinerant or resource-room teachers). 5 Special teachers and classroom teachers were noted as providing the best input as content-area specialists.b The question of who does what in the project of adaptation can be answered by asking, "Who does what in the project of learning?" Principals and administrators can provide input at levels of their expertise (consideration of such problems as budget and management). Teachers can offer input in selection of instructional materials in determining the learning styles of a given student and in planning instructional goals and objectives. Student input can be utilized in classroom trials as the learner interacts with the teachers through instruction and use of materials. If the indicators are that there is a problem with your curriculum, it is appropriate to proceed with the adaptation process. Keep in mind that appropriate curriculum materials presented by teachers who are sensitive to individual student needs are a major aspect of creating an optimum educational climate. Although there are many curriculum resources available at this time, few are ever used without being adapted to some extent. We found that of elementary-classroom teachers and special-education teachers surveyed, over 90% reported that they rarely use materials without some type of modification. Based on our research, we believe the adaptation process should focus upon needs of the learner, the teaching style of the teacher, and maintenance of the original curriculum content. These three aspects are essential to the adaptation process in order to achieve the ultimate goal of adaptation, which is to provide increased opportunities for the child to learn. The Individualized Education Plan (IEP) identifies the program goals along with specific objectives for each child. The focus of the adaptation is the learner insofar as the most individualized program possible is developed to meet his or her needs. A simple adaptation can make a world of difference in a child's ability to participate in an activity, understand the material, and feel a sense of accomplishment and self-worth. A child who cannot write may have many feelings and ideas to communicate. The use of a tape recorder, an aide or volunteer to whom the child can dictate ideas gives the child the opportunity to express himself or herself and participate in the learning process, even though his or her response may differ from that required by the curriculum. There are many materials available to students that are rich in content, but are too stimulating or distracting for children with some learning disabilities or behavior disorders. Simple adaptations such as blocking out part of the material or introducing it in smaller increments can make existing materials accessible to children. Such ideas may sound simple to execute, but many teachers are not able to carry them out, or they are unaware of the possibilities that are available.
Educational learning environments should provide a setting for the child and teacher that goes beyond survival. It is not enough for the child to survive from day to day or for the teacher to be able to complete the task of teaching the basics at minimal competency levels. Adapting curriculum materials should raise the educational experiences of the classroom from the survival level to the experiential level. The adaptation process provides a systematic approach that focuses upon utilizing the <u>best</u> skills of all adapters in a process whereby all members of the adaptation team share their knowledge and skills about adaptation in a continual process of identification, adaptation, sharing, implementing, and evaluating. #### Reference Notes - 1. John Dewey, Experience and education. London, England: Collier Macmillan, 1938, pp. 26-27 - 2. Project Staff. Technical memorandum #22: Exit interview, phase II. St. Louis: CEMREL, Inc., Access To The Handicapped Project, 1980. - 3. J. Changar & M. Edenhart-Pepe. Technical memorandum #30: Administrator comments for adaptation. St. Louis: CEMREL, Inc., Access To The Handicapped Project, 1980. - 4. Project Staff. Technical memorandum #22: Exit interviews, phase II. J. Changar, J. Davis, & M. Edenhart-Pepe. Technical memorandum #25: Teacher recommendations for adaptations. St. Louis: CEMREL, Inc., Access To The Handicapped Project, 1980; J. Changar, J. Davis, M. Edenhart-Pepe, S. Harvath, & D. Miller. Technical memorandum #04: Point of view and demographic data from special education personnel. St. Louis: CEMREL, Inc., Access To The Handicapped Project, 1980. - J. Changar, J. Davis, M. Edenhart-Pepe, S. Harvath, & D. Miller. Technical memorandum #16: Findings of year 1: Preliminary analysis of quantitative data. St. Louis: CEMREL, Inc., Access To The Handicapped Project, 1980; J. Changar, J. Davis, M. Edenhart-Pepe, S. Harvath, & D. Miller. Technical memorandum #17: Findings of year 2: Preliminary analysis of qualitative data. St. Louis: CEMREL, Inc., Access To The Handicapped Project, 1980. - 6. Ibid. - 7. J. Changar, J. Davis, & M. Edenhart-Pepe. <u>Technical memorandum #26 and #27: Access to learning for handicapped children.</u> St. Louis: <u>CEMREL</u>, Inc., Access To The Handicapped Project, 1980. ## How To Use This Handbook The adaptation process is carried out in a series of steps or phases. Each step described in the section that follows is broken down into information pertinent to: Personnel: Personnel needed to undertake the step. <u>Task</u>: The various jobs that must be completed within each step. Check them off as you complete them. <u>Elaboration of Task</u>: Directions on the completion of each task. Where and how to use forms and suggestions for task completion formats are given. Project Data: Additional insights from the Adaptability Project and its outcomes. Use is optional for completing the adaptation process; it is additional project information. Forms: In every case, appropriate forms can be found on pages following narrative for the step. In other words, forms for Step 1 will be found on pages immediately following Step 1 narrative. The development of the process forms were all a result of the research data. The phases should proceed in sequence as presented. However, modifications certainly must be made to meet individual needs. The reader should keep an open mind in reading this handbook. The whole purpose is to adapt curriculum materials and strategies to improve instruction for students with special needs. It is equally important that the district adapt the process to meet the needs of their educational program and individual schools and teachers. Stay flexible, yet give careful attention to the steps in the process and the suggestions for insured success. The Steps in the Adaptation Process The adaptation process proceeds in the following steps. Use the list as a guide: Check each step as it is completed. Steps - 1. Establishing the Position of the Facilitator in the Process This step involves selecting the facilitator, whose coordination of the adaptation process is essential to project success. Information is given on the characteristics of the person in this role. The responsibilities of the facilitator are described on Form A The Facilitator's Function. - 2. The Formal Needs Assessment and Meeting 1 The first responsibility of the facilitator is to assess the problem areas of the curriculum with respect to improving opportunities for student learning. At a first meeting of curriculum users, the Curriculum Rating: Adaptation Needs Assessment (Form B) is distributed and explained. It is a tool for rating the critical areas of the curriculum in need of adaptation. #### 3. The Analysis of Data Step 3 provides information on the tabulation, analysis, and interpretation of the data by using "Tabulating The Data." This activity may be fairly simple if the process involves one school, or more complex if it involves several schools or a whole district. The analysis of data will provide a focus for work for the facilitator and the adaptation team. ## 4. The Curriculum Users' Meeting 2 ## . The Recruitment of Volunteer Adapters A meeting is called to report the outcomes of the needs assessment to curriculum users, to describe the adaptability process, and to recruit volunteer teachers for the process. Forms C, D, and E are included. Form C describes the qualifications of the volunteers, D describes the process, E is a recruitment form. This step elaborates on the role of the teacher as adapter and the importance of teacher interaction and support. ## 5. The Inservice Workshop The volunteers have been selected and notified and the facilitator conducts the initial inservice workshop. The workshop introduces the teachers to the expected day-to-day adaptation activities and to the use of the various checklists and guides. Adapters start by identifying student deficits and strengths corresponding to IEP goals, correlate this information to the areas of the curriculum that have not been useful in meeting these goals, and begin to identify potential adaptation to be tried in the classroom. ## 6. The Initial and Continuing Adaptations The adapters begin to adapt the curriculum through the teaching and learning process. Teachers record the adaptations used for each lesson in the specified curriculum. Sample, Basic Skills refiles and correlated Strategies for Adapting Logs are included. ## 7. The Adaptation Synthesis Meeting The facilitator brings the teacher-adapters together to share, assess, evaluate, and to synthesize the outcomes of the adaptations. The synthesis meetings are essential to the process. Step 7 includes the rationale and procedures for these meetings. ## 8. The Refinement and Recycling of Adaptation The adaptation team recycles the adaptations until the adaptations are considered successful and ready for implementation by other teachers who are using the same curriculum with their students. ## Step 1: Establishing the Position of the Facilitator in the Process <u>Personnel</u>: The District Administrator selects the facilitator. It will be the facilitator's job to coordinate the entire adaptation process. <u>Task</u>: Select a facilitator and discuss with him or her the responsibilities of coordinating the adaptation process. - Review administrative and support personnel. - Determine who has talent and time to perform task. - Notify candidate of this position and ask interested personnel to identify themselves. - ु- Select facilitator√ - Meet with facilitator and discuss parameters of the job. <u>Elaboration of Task</u>: The facilitator should be selected from among willing, qualified personnel who possess a strong desire to become involved in the process. The facilitator: - 2. is familiar with the curriculum to be adapted; - 3. is flexible, open, and organized; - 4. works well with colleagues; - 5. is objective; - is familiar with special education; - 7. is experienced with curricujum development; - 8. is supportive of the adaptability process; and - 9. is someone whose schedule can accomodate this task, or who can be provided with some release time. NOTE: It is imperative that the facilitator be strongly supported in his or her role by administration and district curriculum experts in order to successfully complete the adaptation process. Be sure to leave enough time in the facilitator's schedule to allow him or her to complete the work. This may necessitate relieving the facilitator of other school responsibilities. Distribute Form A and an explanation of the adaptation process to potential candidates and interview and select accordingly. If only one ca.didate is viable, and that person's schedule is difficult, consider using a team of facilitators made up of several people who share job responsibilities. Example: one person runs meetings, etc., another analyzes data and reviews adaptations. From Project Data: In the original project, CEMREL project employees acted as facilitators. Data gathered from interviewed administrators generated many of the suggestions about facilitators contained in this report. #### FORM A #### Facilitator's Function - Distribute curriculum rating form to curriculum users; collect form - .2. Analyze data - 3. Call meeting of all curriculum users - a. report outcome of survey - b. describe adaptation process - c. describe specific role of adapters - d. recruit volunteers - 4. Organize meeting of volunteers for inservice training on process and use of forms - 5. Organize second meeting for feedback on initial adaptation trial - Act as classroom observer, consolidate teacher adaptations and send consolidated information back to teachers for review - 7. Conduct meetings once a month for as long as necessary to complete the process - 8. With the assistance of the adaptation team, prepare the final draft of adapted curriculum - 9. In year two, work with teachers who are users of adapted curriculum for final
review and any further modifications - © 1980 CEMREL, Inc. ## Step 2: The Formal Needs Assessment and Meeting 1 Personnel: The facilitator conducts the formal needs assessment process. Task: 1. Call meeting of curriculum users.* - 2. Distribute Curriculum Rating: Adaptation Needs Assessment (Form B) to survey needs of curriculum users. - 3. Collect assessment one week from Meeting 1. A completed sample Form B can be found on pages following the narrative for Step 2 (page 24). #### Elaboration of Task: - 1. When calling meeting, include all personnel in a specific content area for whom curriculum is pertinent. For example, if mathematics curriculum is of concern, include all mathematics teachers, aides, curriculum supervisors, etc. If more than one curriculum is of concern, run two processes. Keep in mind the record-keeping tasks that are required. Distribute the workload carefully. - Distribute Curric lum Rating: Adaptation Needs Assesment (Form B) to all appropriate users. Emphasize: - that the information will be used to determine how the curriculum may be adapted to improve opportunities for student learning; *In lieu of a meeting, distribute Form B to teachers via building principals, with a brief introductory note. It is essential that the teachers understand the importance of the needs assessment, however, as a first step in improving instruction for students with special needs. - that the data will be analyzed and a report and plan for action will be presented at a staff meeting; - that curriculum users should fill out the rating form in as much detail as possible, and that the inclusion of their name is optional. Questions 1 through 13 on the Curriculum Rating: Adaptation Needs Assessment (Form B) require ratings. That is, teachers must make judgments about how much change is required. They assign a number to their judgment--from 1 to 3 (1 meaning a great deal of change; 2, moderate change; and 3, little change) and record the number on the rating form. This is the quantitative component of the Adaptation Needs Assessment because responses are made numerically; numbers (1, 2, or 3) are assigned to judgments teachers make about the curriculum. A multiple choice format is used for Questions 14 through 18. Questions 19, 20, and 21 are open-ended; that is, responses are not limited. Teachers are free to say whatever they wish. This is the qualitative component of the Adaptability Needs Assessment. From Project Data: Analyses of responses from practitioners in various roles suggested that administrators such as curriculum supervisors would provide more effective input at the management and coordination level, rather than at this meeting. Classroom teachers and itinerant teachers appear to be more frequent adapters. These conclusions are based on adaptation recommendations and comments reported in Technical Memoranda #04 and #10. Many of these points were adopted from the suggestions of work session participants and external reviewers as noted in Technical Memoranda #04, #09, and #24. #### CURRICULUM RATING #### ADAPTATION NEEDS ASSESSMENT The information from this form will be used to help the adapters focus on the most critical areas of the curriculum in need of adaptation. Use this key for questions 1 - 5 to indicate how useful the elements of your curriculum are in meeting the special needs of your students. Curriculum is moderately useful Curriculum is very useful Curriculum is of little' | 0 | r no use as | it isand needs some adaptation | as it is and needs
little or no change | |-----|-------------|--|---| | | Program Go | als and Objectives | | | 1. | | Overall program goals | | | 2. | | Specific activity objectives | | | | Instruction | nal Resources | | | 3. | | Textbooks ' | | | 4. | • | Worksheets | | | 5. | | Media (films, filmstrips, charts, records, etc.) | | | 6. | | Manipulatives (games, activity cards, etc.) | - | | 7. | | Other | | | | Information | related to Instructional resources | | | 8. | | Amount of material presented | • | | 9. | <u>,`</u> | Difficulty level of the material | | | 10. | | Sequence of teacher presentation | , | | 11. | | Suggested mode of student response | | | | Grouping Pa | itterns (e.g., individual, small group,large group | ,ability grouping,other). | | 12. | | : | | | 13. | Kinds of Te | esting (e.g., standardized, subjective, teacher judgmother). | ment,pre-post quizzes, | | | • | • | | - over - 23 Use this key to indicate in which major skill area the instructional resources are most inappropriate in relation to students' ability levels. | (P:
(L.
(P) |) Cognitive skills:
(e) Perosptual skills:
) Language Arts skills:
(h) Physical skills:
) - Social skills: | e.g., comprehension skills, problem-solving skills, thinking skills e.g., visual, auditory receptive, expressive skills (memory, sequencing, discrimination e.g., reading skills, oral and written skills e.g., gross motor skills, fine-motor skills, sensory acuity skills e.g., interpersonal relationship skills, group-behavior skills | |-------------------|--|---| | 4 | Textb | ooks | | 5 | Works | heets | | 5 . _ | Media | (films, filmstrips, charts, records, etc.) | | 7 | Manip | ulatives (games, activity cards, etc.) | | 3 | Other | • • | | | | | | _ | <u></u> | | | _ | | | | _ | · | | | _ | · | | |) . F | Please state the | one area in the curriculum in most need of adaptation. | | | | | Expiermental Version © CEMREL, Inc. 30 21. Please make a brief summary statement about needed adaptations. | } | | ADAPTATION NEEDS ASSESSMENT | _ | |------------|--|---|--| | The
cri | information from this | s form will be used to help the adapriculum in need of adaptation. | ters focus on the most | | Use
w | this key for question ord Pictures cur | ns 1 - 5 to indicate how useful the criculum are in meeting the special i | elements of your | | - | | , | | | | \odot | | | | | l
riculum is of little
r no use as it is | 2 Curriculum is moderately useful and needs some adaptation | 3 Curriculum is very useful as it is and needs little or no change | | 1. | Program Goals and Ob; | jectives | | | | 2 Overall p | rogram goals . | | | | 2 Specific a | activity objectives | | | 2. | Instructional Resource | ces | | | | 3 Textbooks | · | | | | <u>2</u> Worksheets | S | | | | 2 Media (fil | lms, filmstrips, charts, records, etc | :.) | |) : | Manipulati | ives (games, activity cards, etc.) | | | | Other | | | | 3. | Information related t | to Instructional resources | • . | | l | Amount of | material presented . | | | | Difficulty | level of the material | , | | | 3 Sequence of | of teacher presentation | | | | 2 Suggested | mode of student response | | | 4. | Grouping Patterns (e. | g., individual, small group,large gr | oup,ability grouping,other) | | | | | • | | 5. | Kinds of Testing (e.g | J., standardized, subjective, teacher j | udgment,pre-post quizzes, | | C) Cognitive e
Pe) Perceptual
L) Language Ar
Ph) Physical skil
S) Scaial skil | skills: 4.9., visual, suditory receptive, expressive skills (memory, sequencing, discrimination to skills: 4.9., reading skills, oral and unitten skills (memory, sequencing, discrimination tills: 4.3., gross motors skills (ills: 4.3., gross motors skills (ills: 4.3., gross motors skills) | |---|--| | L,Ph,Ps | _ Textbooks | | L,Ph,C | Worksheets | | L, Ph, Ps | Media (films, filmstrips, charts, records, etc.) | | L,Ph,Ps | _ Manipulatives (games, activity cards, etc.) | | | Other | | | | | for my | students the need was consistent. They cannot read beyond | | | | | lst gra | de and needed total group. I filled out one worksheet for the | | | de and needed total group. I filled out one worksheet for the | | lst gra | de and needed total group. I filled out one worksheet for the | | lst gra | de and needed total group. I filled out one worksheet for the | | lst gra | de and needed total group. I filled out one worksheet for the | | lst gra | de and needed total group. I filled out one worksheet for the | | lst grawhole o | de and needed total group. I filled out one worksheet for the class. | | lst grawhole o | de and needed total group. I filled out one worksheet for the class. | | lst grawhole o | de and needed total group. I filled out one worksheet for the class. The the one area in the curriculum in most need of adaptation. The words could be simplified. Activities must be simpler, too. | | Please sta | ate the one area in the curriculum in most need of adaptation. The words could be simplified. Activities must be simpler, too. | $[\]star Completed$ after limited classroom trials. #### Step'3: The Analysis of the Data <u>Personnel</u>: Usually, the facilitator will analyze the data, although a resource person may do so, if necessary. In any event, this task should be undertaken by one person. If someone other than the facilitator
should analyze data, the <u>coordination</u> of the analysis remains the responsibility of the facilitator. - Task: 1. Read "Tabulating the Data" (see pages immediately following this step) which explain how this task is carried out. - 2. Tabulate and analyze data. - 3. Obtain answers to some other specific questions, such as: Who is having problems with the curriculum? How many of the teachers are having problems? Is it a small minority or is it the majority? Where are the problems? Is it the text, the workbooks, the manipulatives, or the way the sequence is set up? Elaboration of Task: After collecting all rating forms, analysis may proceed in several ways: A rigorous analysis of the information on the rating form can be made, as explained in "Tabulating the Data," so as to pinpoint the exact nature and content of the problem. On the other hand, a "quick and easy" screening may be all that is required. In that case, a simple tally of the number of ratings suggesting major adaptations can reveal the severity of the problem or urgency of the changes necessary. - Proceed with data analysis in the ways described in "Tabulating the Data." - 1. Tabulate the data (count peoples' responses) - a. make a data matrix - b. make composite scores for individuals - c. tally item scores showing patterns of responses for individual questions - 2. Chart the data - a. make simple graphs to compare individual's total scores or total item scores - 3. Interpret the data - a. ask how many teachers are having problems - b. determine magnitude of the problem - c. determine specific problem areas severity of problems for teachers student skill-specific problems - 4. Match data results with appropriate team configurations - a. Decide on a team configuration based on who said what. Combining the numbered codes used on the rating form in a variety of ways can provide the facilitator and adapters with information involving curriculum goals and objectives, instructional resources, management, evaluation, etc. (Keep out The Curriculum Rating form (Form B) for reference.) From Project Data: The procedures suggested for data analysis were derived directly from the procedures utilized to analyze the project data. #### TABULATING THE DATA Tabulating the quanitative data can be accomplished in a number of ways. 'Two ways that were employed by this project are: - 1. Looking at composite scores for individuals, and - Making individual item scores showing how everyone answered certain questions. To avoid confusion in tabulating scores, and to keep all of the numbers you've counted in one neat place, a matrix should be made. The matrix is nothing more than a storage bin for all of the information...an organizer with lots of individual cells. The matrix not only makes it easier to record scores, but it also provides the first step in making graphs of the data. Here is a sample matrix. It shows that four teachers have answered a question about the number of years of service they have in each of two areas. ### Sample Matrix | Teacher | Years of Service
Regular Education | Years of Service
Special Education | Total
Years | |---------|---------------------------------------|---------------------------------------|----------------| | 1 | · _ `5 | , 10 | 15 | | . 2 | · 0 | .20 | 20 | | 3 | 20 | 0 | 20 | | 4 , | 3 | 2 | 5 | | Total | 28 | 32 | 60 | Figure #1 is an example of a matrix with hypothetical scores from five teachers. This example will be used throughout the discussion to clarify what is being said. Your matrix should be very similar to the one shown as Figure 1. Across the top of the matrix are listed the questions by number. There are 13 questions. Down the left side are listed the teachers by number. (Names of individuals could, of course, be used.) There are five teachers. In the right hand margin you will tabulate each ceacher's composite score. In the margin along the bottom, item totals will be summed. ### Composite Scores for Individuals To tabulate a composite score, simply add the ratings (1, 2, or 3 - the numbers you put in each box) from questions 1 through 13. There are 13 opportunities to rate the curriculum. Therefore, composite scores will range from 13 to 39. Why 13 to 39? Well, if there are 13 questions and Teacher 1 answers with "1" every time, the score = 13. Using a 3 for each answer would yield a score of 39 (3 X 13 = 49). What does a score of 13 mean? A score of 13 means that a "1" was used to rate the curriculum at every opportunity. (See Figure 1, Teacher 1.) As you can see from the key on the rating form, a "1" = curriculum of little or no use. In other words, a 1 means a lot of adaptation is required. Therefore, a composite score of 13 indicates that just about every aspect FIGURE 1 Sample Matrix* | TEACHER | GRADE | 1 | 2 | 3 | 4 | 5 | 6 | SUEST
7 | IONS
8 | 3 | 10 | 11 | 12 | 13 | COMPOSITE
SCORE | |----------------|-------|-----|-----|-----|-----|-----|-----|------------|-----------|-----|-----|------------------|-----|-----|--------------------| | #1 | 1 | 1 | 1 : | 1 | 1 | 1 | 1 | 1 | 1 | 1 | ,1. | 1 | 1 | 1 | 73 | | #2 | 4 | 2 | 2 | 1 | 1 | 3° | · 3 | 3 | 1 | 1. | 3 | 3- | - 2 | 1 | 26 | | #3 | 3 | 2 | 2 | 1 | 1 | 2 | 3 | 3 | .1 | 1 | 3. | . 3 | 2 | 1 | 25 | | . #4 | 4 | ° 2 | 2 | 1 | 2 | 2 | 3 | 3 | 1 | .1 | 2 | ,3 | \$, | 1 | 25 | | #5 | 5 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | : 3 ⁴ | 3 | , 3 | 39 | | ITEM
TOTALS | | 10 | 10 | 7 | `8 | 11 | 13 | 13 | 7 | 7 | 12 | 13 | 10 | 7 | | | AVERAGES | | 2 | 2 | 1.4 | 1.6 | 2.2 | 2.5 | 2.5 | 1.4 | 1.4 | 2.4 | 2.5 | 2 | 1.4 | | a each cell (boxes under questions 1-13) there is a number code: #1 = curriculum of no use; major change required. #2 = curriculum of moderate use; moderate change required. #3 = curriculum very useful; no change required. $A_{\mathbf{k}}()$ of the curriculum required adaptation. It is unusual to find many scores of 13. A curriculum as inappropriate as one rated at 13 would probably not be considered for adaptation. Secondly, almost any curriculum available will have some components that can be used without too much modification. And with instruments such as the rating form people typically will not rate every question the same...out of boredom, another rating would be used. A score of 13 represents the upper limit on curriculum changes judged necessary by the respondent. At the other extreme is a composite score of 39 (meaning no changes are necessary). This would result from ratings of "3" at every opportunity. (See Figure 1, Teacher 5.) Again, this extreme is unlikely to occur for two reasons: classrooms are filled with students of diverse needs; furthermore, teachers' instructional styles differ. For these reasons, some parts of almost every curriculum that reaches a broad population of students will require adaptations. Item Scores (looking closer at the name of the changes) Item scores can be tabulated by simply adding the ratings for each single item across teachers. For example, if you wanted the item score for question 9 (difficulty of material) you would add the scores on that question from each teacher. That is, the column of scores under question 9 would be added: 1 + 1 + 1 + 1 + 3 = 7. The total of 7 shows the relative amount of adaptation needed with respect to the other item totals. Of course, to find the average item rating, the total item 40 FIGURE 2 BAR GRAPH COMPARISON score is divided by the number of teachers rating the item. In the example, the average item rating is 7 ÷ 5 = 1.4. Where 7 = item total, 5 = number of teachers, and 1.4 = the average: 1.4 indicates that the difficulty level of the material was judged as requiring moderate to extensive change. Please keep in mind specific item scores or composite scores may be misleading unless they are viewed in relation to the complete set of data. More specific information regarding the nature of the problems would come from analysis of the item scores. If you are interested in comparing item scores to isolate the areas in need of most adaptation, a chart similar to the one found in Figure 2 can be plotted. Simply draw a vertical and horizontal axis. Label the axes. The vertical axis should contain the boundaries, or upper and lower limits of the rating scale, i.e., 1 and 3 (just like Figure 2). The size of the interval can exaggerate or understate the size of the differences between item scores. (Greater intervals will show up as greater differences.) The interval chosen should show differences without exaggeration. The horizontal axis (the bottom line) will contain the list of questions. Using the averages of the item totals you have calculated for the data matrix, plot each item average on your graph. Make bars reaching up to each point on the graph. In the hypothetical example plotted in Figure 3, questions 3, 8, 9, and 13 indicate areas in greatest need of adaptation. Checking the ان المراجعة Adaptation Needs Assessment Form shows that the textbooks (3) and particularly the amount of material (8) and the difficulty level (9) are likely problem areas. The evaluation techniques (13) should also be investigated. #### Qualitative Responses In addition to the charts from the quantitative analysis, questions 14-21 of the Adaptation Needs Assessment provide specific information in the form of teacher comments. Questions 14-18 provide specific information pertaining to (a) the specific instructional materials giving students and teachers problems, and (b) the skill areas most effected by the resource. Question 19 lets you know when, during the course of the curriculum, the problems occur. Questions 20 and 21 confirm and elaborate the quantitative responses. The open-ended questions are very helpful in identifying problem areas or concerns not addressed on the rating form. Use of both quantitative and qualitative questions provides a rich, integrated look at the problems encountered or expected with the curriculum in question. Of course, use of the rating
form is only part of a larger assessment. It should never preclude face-to-face communication and interaction among the teachers. 43 | DAT | Ε | | | | |-----|---|--|--|--| | | | | | | #### Sample Responses to Curriculum Rating: Adaptation Needs Assessment 37 ## Number of People Responding in Each Category | n . 1 | Curriculum of | Moderately Useful, | Very Useful, | Total- | |---------------------|---------------|--------------------|---------------|--------| | People
Questions | Little Use | Some Adaptation | No Adaptation | | | Responding | Ficcie 026 | Some Adaptation | No Adaptation | | | 1 | 1 | 4 | 45 | 50 | | , 2 | . 10 | . 35 | 5 | 50 | | 3 | 10 | ° 35 | 5 | 50 | | 4 , | 40 | 10 | 0 | 50 | | 5 | NA | NA | NA | | | 6 | 2 | 30 | 18 | . 50 | | 7 | NA | NA | NA NA | | | 8 | 0 | 49 | 1. | 50 | | 9 | 0 | 49 | 1 | 50 | | 10 · · | 0 | , 30 | 20 | 50 | | 11 | 0 | . 30 | 20 | 50 | | 12 | 5 | , 44 | 1 | 50 | | 13 | 3 | 30 → | 4 | 50 | | Sums: | · 81 | 349 | 120 | • | **EXPLANATION:** Looking at the sums of the three columns shows that in general, the raters thought the curriculum required some adaptation, but was moderately useful. Looking across the rows at answers to Question 4, which relates to worksheets, shows that raters thought the worksheets needed to be changed. This summary form should be looked at in conjunction with the actual Curriculum Rating Form. #### Sample of Responses to Curriculum Rating Form: Adaptation Needs Assessment #### Number of People Responding in Each Category | Question | C | . PE | L | Ph | S | Total People
Responding | |-----------------|---|------|----|----|-----|----------------------------| | . 14 | 5 | 30 | 15 | 0 | 0 | 50 . | | [‡] 15 | 0 | 15 | 15 | 20 | . 0 | 50 | | 16 | - | - | •• | - | - | - , | | 17 | 0 | 0 | 10 | 30 | 10 | 50 [°] | | 18 | • | - | - | - | - | - | | | • | 6 | | | | | - 19. Summary of Teacher responses: most trachers said that adaptation occurred consistently through the curriculum. - 20. Summary of Teacher responses: the majority of teachers said "Basic Skills" was the area in most need of adaptation. - 21. Summary of Teacher responses: most teachers' summary comment about adaptations was that they occurred constantly, they were part of the daily battle. They also urged more preparation in strategies for adapting. EXPLANATION: Responses from Question 14 indicate that perceptual skills (PE) is the skill area in which the students have most difficulty with the textbooks. Responses to Question 17, which refers to manipulatives, indicates that students are having most difficulty in the physical skill area. Step 4: The Curriculum Users' Meeting #2 Personnel: Facilitator calls and conducts meeting. Task: 1. Call a second meeting of the curriculum users. 2. Recruit volunteer adapters at the meeting (see Step 4a). Elaboration of Task: The meeting should be required and may last an hour. The meeting announcements should address the following points: - a. that all curriculum users are to attend; - b. that the meeting will report outcomes of the survey, describe the adaptation process, describe the role of the adapter, indicate that adapters will be volunteers, etc.); - c. that the process is intended to increase the potential of the curriculum to help the teacher in providing appropriate learning experiences for students; - d. that volunteers for adapting will be recruited at the meeting. At the meeting, using Steps 6 & 7 for help, the facilitator will describe the total adaptation process to all participants. From Project Data: Repeated experience during the course of the project suggests that each of the four points noted above (a through d) are essential for clarifying the purpose of the project in simple terms, reporting past outcomes, discussing benefits to participants and recommendations repeatedly offered by workshop participants. Step 4a: The Recruitment of Volunteer and Adapters (at the Curriculum Users Meeting) <u>Personnel</u>: Facilitator conducts meeting and coordinates selection of volunteers. - Task: 1. Distribute recruitment forms to teachers during meeting and ask that they be turned in at the end of the meeting. - 2. Select volunteers within one week and notify them of their selection. Elaboration of Task: At the curriculum users' meeting, potential volunteer adapters should be given a one-page description of the Qualifications for Volunteers (Form C), a one-page Process Description form (see Form D), and the Sample Responses to the Curriculum Rating Form and explanation (pp. 35-36). Volunteers should be asked to sign the Volunteer Adapter Recruitment Form (Form E), stating interest in the project, after reviewing all project information distributed to them. Keep in mind the following ideas on the importance of using volunteer adapters: Too often teachers are pursuaded to use curricula and to serve on committees of no interest which make no use of their talents. They go through the motions, use curriculum while someone is watching, and then put it on the shelf: The teachers should be asked to be involved in projects of interest to them, ones from which they feel something can be learned. Teachers should also be involved in projects where they can make use of their interests and skills. Teacher motivation is one of the key issues in developing a successful process. Another important element to consider is the need for support and interaction among adapter volunteers. Consider the following ideas concerning teacher interaction: Teachers should be encouraged to volunteer as teams based on curriculum or building assignments. This means that they work together to adapt a curriculum the whole building can use. At the initial meeting, teachers should be grouped by building, given a chance to discuss the outcomes of the analysis and the process, formulate questions to be asked of the leader, and then volunteer. It is important to get a grade level spread as well as more than one interested person from a building. If there is only one person in a building, the facilitator should communicate more regularly with this person in an attempt to eliminate that person's isolation. # Sample Adaptation Team Configurations (There are almost as many team configurations as there are school districts.) # DISTRICT MODEL ## Subject - Reading | | Adapters | Grades | Consultants | |--------------------------|---|--------|---| | School
A ^b | Classroom Teachers
with mainstreamed
students | 4,5,6 | | | В | Resource Room
Teacher | 4,5,6 | District Reading Consultant Principal Primary Reading Teachers | | , | Classroom Teacher
with mainstreamed
students | .4 | District Curriculum Consultant District Special Education Consultant Itinerant Teachers | | | Classroom Teacher
with mainstreamed | 5,6 | | | С | Resource Room
Teacher | 6,7,8 | | | | TOTAL 8 Teachers | | | ### SCHOOL BUILDING MODEL #### Subject-Mathematics | Adapters | Grades | ` Coñsultant | |---|--------|--| | Classrocm Teachers with mainstreamed students | 2,4,6 | District Math Specialist District Special Education Supervisor | | Resource Room | 1,2,3 | Principal | | Teacher
Resource Room | 4,5,6 | Itinerant Teacher
Self-Contained Special | | Teacher | | Education Teacher | | TOTAL 5 Teachers | • | | 5 ; # School Building Model. # Subject-Language Arts-Writing Curriculum | Adapter | Grades | Consultants | | | | | |---|---------|---|--|--|--|--| | L.A. Teachers with main-
streamed students and Itinerant | 7 | Resource Room Teacher
Language Arts Coordinator
Special Education Coordinator | | | | | | L.A. Teachers
with main-
streamed
students | 8,8,9,9 | Assistant Principal
Counselor | | | | | | TOTAL 6 Teachers | | | | | | | # School Building Model - 2 Schools # Vocational Education-Auto Mechanics | Adapter | Grades | Consultants | |--|-------------------|---| | 2 Classroom | Auto | Language Arts Specialist | | Teachers with | Mechanics | Counselor | | mainstreamed | Beginning | Special Education Consultant | | 2 Classroom | Auto | Assistant Principal | | Teachers | Mechanics | Reading Specialist | | 2 Classroom
Teachers with
mainstreamed | Auto
Mechanics | Language Arts Specialist
Counselor
Special Education Consultant | | 2 Classroom | Auto | Assistant Principal | | Teachers | Mechanics | Reading Specialist | School B School A Total: 8 teachers One of the elements that helps to sustain the motivation in this present effort is teacher interaction. The exchange of one's abilities in fairly close and socially acceptable cooperation with others is something deeply needed among teachers. The need for support, interaction, and sharing are vital to a project like this. Too often teachers have to work in isolation not conducive to a process approach to curriculum adaptation. The recruitment of teachers may depend to some extent on contact and discussion with teachers to further explain the process and its product. If this is a district activity visits to individual schools may be necessary. From Project Data: An important finding of this project indicated that one of the most important criteria for users is that of <u>interest</u> in/or <u>motivation</u> to adapt. Demographic data collected in the project indicated that teacher experience, background, educational level, etc., need not play the most significant part in the selection of adapters. The project seemed to indicate that the best way to select an adapter is to find someone who wants to adapt. It
is important to remember that each member of the team can offer something unique (whether he or she be the teacher adapter, aide, or administrator). Although it is suggested that teachers do most of the actual mechanics of adapting and field testing, evaluation and 50 assessment, it is suggested that a team be utilized to provide various points of views, as well as areas of expertise and interest. Recruiting volunteers has been a long-term issue in the project. The issue of volunterism vs. appointment of teachers teachers can be expected to arise in almost any school-based field study. #### FORM C #### Qualifications of Volunteers Volunteer participants should possess the following characteristics: - 1. Should be currently working with students in a classroom - Interested in curriculum work - 3. Aware of the need for curriculum change - 4. Willing to record their ideas and activity outcomes - 5. Willing to share and interact with other teachers, and share and evaluate process outcomes - 6. Open to self and peer critique of their curriculum adaptation strategies - 7. Willing to expend some extra time and energy for a given period of time to complete the process (C) CEMREL, Inc. #### FORM D #### The Steps in the Adaptation Process The adaptation process proceeds in the following steps. Use the list as a guide. Check each step as it is completed. #### Steps 3 - 1. Establishing the Position of the Facilitator in the Process The coordination of the process by facilitator is essential. This step involves selecting the facilitator. Information is given on the characteristics of the person in this role. The responsibilities of the facilitator are described on Form A The Facilitator's Function. - 2. The Formal Needs Assessment and Meeting 1 The first responsibility of the facilitator is to assess the problem areas of the curriculum with respect to improving opportunities for student learning. At a first meeting of curriculum users, the Curriculum Rating: Adaptation Needs Assessment (Form B) is distributed and explained. It is a tool for rating the critical areas of the curriculum in need of adaptation. - 3. The Analysis of Data Step 3 provides information on the tabulation, analysis, and interpretation of the data by using "Tabulating The Data." This activity may be fairly simple if the process involves one school, or more complex if it involves several schools or a whole district. The analysis of data will provide a focus for work for the facilitator and the adaptation team. - 4. The Curriculum Users' Meeting 2 The Recruitment of Volunteers A meeting is called to report the outcomes of the needs assessment to curriculum users, to describe the adaptability process, and to recruit volunteer teachers for the process. Forms C, D, and E are included. Form C describes the qualifications of the volunteers, D describes the process, E is a recruitment form. This step elaborates on the role of the teacher as adapter and the importance of teacher interaction and support. - 5. The Inservice Workshop The volunteers have been selected and notified and the facilitator conducts the initial inservice workshop. The workshop introduces the teachers to the expected day-to-day adaptation activities and to the use of the various checklists and guides. Adapters start by identifying student deficits and strengths corresponding to IEP goals, correlate this information to the areas of the curriculum that have not been useful in meeting these goals, and begin to identify potential adaptation to be tried in the classroom. - 6. The Initial and Continuing Adaptations The adapters begin to adapt the curriculum through the teaching and learning process. Teachers record the adaptations used for each lesson in the specified curriculum. Sample Basic Skills Profiles and correlated Strategies for Adapting Logs are included. - 7. The Adaptation Synthesis Meeting The facilitator brings the teacher-adapters together to share, assess, evaluate, and to synthesize the outcomes of the adaptations. The synthesis meetings are essential to the process. Step 7 includes the rationale and procedures for these meetings. - 8. The Refinement and Recycling of Adaptation The adaptation team recycles the adaptations until the adaptations are considered successful and ready for implementation by other teachers who are using the same curriculum with their students. (c) CEMREL, Inc. FORM E* Volunteer Adapter Recruitment | I AM INTERESTED | 4 3 | € | |---------------------------------------|------------|-------| | T HOURD CHOOSET THAT /Man Anna Man A | , | • | | I WOULD SUGGEST THAT (Mr., Mrs., Ms.) | | IN MY | | BUILDING ALSO BE AN ADAPTER. | - | | | | | | | | , | | | | | • | | NAME: | | , | | GRADE LEVEL: | | • | | SCHOOL BUILDING: | . 1 | | *Adapt to local needs. You may write a cover letter stating a project summary and stating when the form should be returned. Approval and signature of the administrator may be helpful. © CEMREL, Inc. ### Step 5: The Inservice Workshop <u>Personnel</u>: The facilitator conducts meeting of volunteer adapters. - Task: 1. Call meeting of volunteer adapters for inservice workshop. Ask adapters to come prepared with some information about students who have difficulty with the curriculum in its current status. - 2. Review the outcomes of the Needs Assessment of Step 2. . - Introduce and explain use of Basic Skills Profile (Form F), and Strategies for Adapting -- Checklist and Log (Form G). - 4. Set up times with volunteer adapters when they will be teaching the curriculum so that facilitator can observe if necessary. #### Elaboration of Task: - 1. In the workshop, allow adapters to discuss specific curriculum problems of specific cases. Let them work in groups or teams. - Take care to make statements of problems clear and concise. Allow discussion and questions so that all participants have clear insight into nature of total curriculum problems cited by all involved. - 3. Allow time to use Form F and to brainstorm with others so they become familiar with its use. You should demonstrate usage by means of an example of the completed sample form. - 4. Distribute Strategies for Adapting -- Checklist and Log (Form G) and Strategies for Adaptation Guide that follows. - 5. Demonstrate usage by sample form. Allow teachers time to create some adaptations for one lesson in the curriculum designated for adaptation. (See Appendix for how this is done.) - 6. Work out schedule for facilitator to visit adapters and observe adaptation. Explain that it is necessary for facilitator to gain adaptations in this way. - 7. Allow time for any questions or discussion regarding objectives, format, scheduling, and synthesis. <u>From Project Data</u>: The project data seemed to indicate that a variety of workshop formats are workable. However, it is advised that one take care to include the elements described herein. #### Directions for Use of Form F The Basic Skills Profile Form is to be used by the teacher to survey strong or adequate skills and depressed or inadequate skills, and to consolidate the information on one form. This form is used in respect to the specific area of the curriculum where problems are occurring. The Basic Skills Definitions defines each of the terms. The form can be used in many ways or not at all. It is intended to help the teacher to isolate the basic skills areas of strength and weakness of the children who are not benefiting from the use of the current curriculum. The teacher is to then look at the strategies for adapting and begin to match appropriate adaptations with the identified needs of specific students. If this is being done in a small self-contained special education class, the teacher may want to do an individual profile for each student and consolidate the information at the end of the classroom trial. #### Rationale of Basic Skills Profile Form The Basic Skills Profile is designed to provide the instructor with an overview of a particular learner or class. Clustering of skills are arranged in four general categories—Oral and Written Communication (Language Arts), Art, Math, and Behavioral. The skills are a global clustering and are not arranged in sequential order. Skills under these categories pertain to other categories as well and should be considered when completing this form. This list of basic skills is a general list crossing all handicapping conditions. Special education terminology is deleted to enhance communication and cooperation between the team of special educators, regular educators, and administrators. The following is a rationale of the clustering of skills under the four categories. The categories reflect the general areas of curriculum: Language Arts, Math, and the Arts. #### Oral and Written Communication Visual Perception Skills pertain primarily Visual Skills for Reading with visual stimulus Reading Comprehension_ Auditory Perception Skills pertain primarily Auditory Skills in Reading with auditory stimulus Inner Language Receptive Language Expressive Language Skills pertain primarily Written Expression with language Spelling **Handwriting** Skills pertain to visual and Memory auditory memory Arts Motor Skills pertain to aesthetic education Perception Math Arithmetic Readiness Skills pertain primarily Computation with math Problem Solving Behavior' Skills affecting the performance of all other skills C An Educational Laboratory FORM F ### BASIC SKILLS PROFILE Identify strong or adequate skill areas with + Identify depressed or inadequate skill areas with - as an overview and instructional plan for intervention. 1. | VISUAL PERCEPTION (YIS. Per.) 1. DISCRIMINATE CONSTANCY OF FORM 2. PERCEIVE, GAUGECTS IN FOREGROUND AND BACKGROUND AND TO MEANINGFULLY SEPARATE THEM 3. PERCEIVE AND OBJECT IN RELATION TO THE GOSSERVER 4. CORDINATE VISION AND MOVEMENTS OF THE BODY 5. TRACKING VISUAL SKILLS FOR READING (YIS. Sks. Rd.) 1. DISCRIMINATE COLOR 2. DISCRIMINATE SIZES AND SHAPES 3. DISCRIMINATE LETTERS 4.
DISCRIMINATE THE DIRECTIONALITY OF LETTERS 5. REMEMBER PARTICULAR WORDS LEARNED MAINLY BY SIGHT 7. RECOGNIZE STRUCTURAL PARTS OF WORDS READING COMPREHENSION (Rd. Comp.) 1. READ TO GET THE MAIN IDEA 2. DISCRIMINATE SUCIO (AUG. Per.) 1. LISTEN 2. DISCRIMINATE SUCIO (AUG. PER) 1. REMEMBER PERTICULAR WORDS LEARNED MAINLY BY SIGHT 7. RECOGNIZE STRUCTURAL PARTS OF WORDS READING COMPREHENSION (Rd. Comp.) 1. READ TO GET THE MAIN IDEA 2. DEMONSTRATE LOGICAL THINKING SKILLS 3. DEPOSITION (AUG. PERCEIVE AUG. STRUCTURAL PARTS OF WORDS AND SENTENCE) 4. PRODUCE VARIOUS SPEECH SOUNDS AND INTENSITIES SITE VARIOUS SPEECH SOUNDS AND INTENSITIES INTENSITIES SITE VARIOUS SPEECH SOUNDS AND INTENSITIES SITE VARIOUS SPEECH SOUNDS AND INTENSITIES SITE VARIOUS SPEECH SOUNDS AND INTENSITIES SITE VARIOUS SPEECH SOUNDS AND SENTENCES 5. LISTEN CREATE WAS AND SENTENCES 6. REMEMBER PARTICULAR WORDS LEARNED MAINLY BY SIGHT 7. RECOGNIZE STRUCTURAL PARTS OF WORDS MEADING COMPREHENS ON ROSO (MIS. COMPOSITION) 1. LISTEN 2. DEMONSTRATE ABUNDANT EXPRESSIVE EXPERIENCES 3. DEMONSTRATE ABUNDANT EXPRESSIVE EXPERIENCES 4. PREMEMBER THE FORM OF LETTERS 5. REMEMBER THE SEQUENCE AND RULE FOR PARTICULAR WORDS 4. PROBLEM FOR AUG. SENTENCES (DIRECTION, FUNCTION MORDS, PAEPOSITIONS, CONNECTORS, QUESTION AUG. PAPER, HAND, AND POSTURE MEMORY (Mem.) 1. DISCRIMINATE AND GROUNS SENTENCES SHOUNG AND FINAL LETTER SOUNDS 2. SHOOST TERM 4. SEQUENTIAL 1. DISCRIMINATE INITIAL AND FINAL LETTER SOUNDS 3. ALBERD SOUNDS 3. DEMONSTRATE BURGET WITTING UTENSIL 4. PRODUCT WAS AND SETTERS OF THE SEQUENCE AND RULE FOR PARTICULAR WORDS 4. PRODUCT WAS AND SENTENCES | I. | ORAL AND WRITTEN COMMUNICATION (Overlaps Reading, Language Arts, Matheratics and Art Skills) | INNER LANGUAGE (In. Lang.) | |--|----|--|--| | 1. DISCRIMINATE CONSTANCY OF FORM 2. PERCEIVE. OBJECTS IN FOREGROUND AND BACKGROUND AND TO MEANINGFULLY SEPARATE THEM 3. PERCEIVE AN OBJECT IN RELATION TO THE OBSERVER 4. COORDINATE VISION AND MOVEMENTS OF THE BODY 5. TRACKING VISUAL SKILLS FOR READING (Vis. Sks. rd.) 1. DISCRIMINATE SIZES AND SHAPES 3. DISCRIMINATE SIZES AND SHAPES 3. DISCRIMINATE THE DIRECTIONALITY OF LETTERS 4. DISCRIMINATE THE DIRECTIONALITY OF LETTERS 5. REMEMBER PARTICULAR WORDS LEARNED MAINLY BY SIGHT PARTICULAR WORDS LEARNED MAINLY 7. RECOGNIZE STRUCTURAL PARTS OF MORDS READING COMPREHENSION (Rd. Comp.) 1. LISTEN 2. DISCRIMINATE SOUNDS 3. PERCEIVE SOUNDS 3. PERCEIVE SOUNDS 4. PERCEIVE ANGUAGE (Rec. Lang.) 1. PERCEIVE AUGUSTOR AND ABSTRACT WORDS 5. LISTEN CRITICALLY AND MAKE JUDGMENTS 6. EXPRESSIVE LANGUAGE (Ex. Lang.) 1. IMITATE VARIOUS SPEECH SOUNDS 1. IMITATE WARIOUS W | | | 1. CREATE IMAGERY FOR SOUNDS, WORDS, CONCEPTS, E 2. DEMONSTRATE LOGICAL THINKING SKILLS | | 2. DISCRIMINATE CONSTANCY OF PERCETVE ADDITORY SPEECH SOUNDS AND INTENSITIES SEPARATE THEM 2. PERCETVE AND OBJECTS IN PROBEGROUND AND BACKGROUND AND TO MEANTNOFULLY SEPARATE THEM 3. PERCETVE AND OBJECTS IN PROBEGROUND TO THE OBJECT OF SENTENCES 4. COORDINATE VISION AND MOVEMENTS OF THE BODY 5. TRACKING VISUAL SKILLS FOR READING (Vfs. Sks. Rd.) 1. DISCRIMINATE COLOR 1. DISCRIMINATE SIZES AND SHAPES 3. DISCRIMINATE SIZES AND SHAPES 3. DISCRIMINATE THE DIRECTIONALITY OF LETTERS 4. DISCRIMINATE THE DIRECTIONALITY OF LETTERS 5. REMEMBER PARTICULAR MORDS LEARNED HAINLY BY SIGHT 7. RECOGNIZE STRUCTURAL PARTS OF WORDS READING COMPREHENSION (Rd. Comp.) 1. LISTEN 4. PERCETVE AUDITORY SPEECH SOUNDS AND INTENSITIES 3. INITIATE WORDS AND SEPECH SOUNDS 6. EMEMBER PARTICULAR WORDS LEARNED HAINLY BY SIGHT 7. ARSWER VERSAL QUESTIONS 6. EMEMBER SPECIFIC DETAILS 4. FORMULATE WORDS AND SENTENCES 5. USE CORRECT SWAMATICAL AND STRUCTURAL LANGUAGE PATTERNS 6. EMBILIT SPOKEN LANGUAGE 7. ANSWER VERSAL QUESTIONS 4. FORMULATE MORDS AND SENTENCES 5. LISTEN CRITICALLY AND MAKE JUDGMENTS 4. FORMULATE WORDS AND SENTENCES 5. LISTEN CRITICALLY AND MAKE JUDGMENTS 4. FORMULATE WORDS AND SENTENCES 5. LISTEN CRITICALLY AND MAKE JUDGMENTS 6. EXPRESSIVE LANGUAGE (Ex. Lang.) 2. PRODUCE VARIOUS SPEECH SOUNDS 3. INITIATE WORDS AND SENTENCES 5. LISTEN CRITICALLY AND MAKE JUDGMENTS 6. EXPRESSIVE LANGUAGE (Ex. Lang.) 1. INITIATE WORDS AND SENTENCES 5. LISTEN CRITICALLY AND MAKE JUDGMENTS 6. EXPRESSIVE LANGUAGE (Ex. Lang.) 1. INITIATE WORDS AND SENTENCES 5. LISTEN CRITICALLY AND MAKE JUDGMENTS 6. EXPRESSIVE LANGUAGE (Ex. Lang.) 1. INITIATE WORDS AND SENTENCES 5. LISTEN CRITICALLY AND MAKE JUDGMENTS 6. EXPRESSIVE LANGUAGE (Ex. Lang.) 1. INITIATE WORDS AND SENTENCES 5. LISTEN CRITICALLY AND MAKE JUDGMENTS 6. EXPRESSIVE LANGUAGE (Ex. Lang.) 1. INITIATE WORDS AND SENTENCES 5. LISTEN CRITICALLY AND MAKE JUDGMENTS 6. EXPRESSIVE LANGUAGE (Ex. Lang.) 1. INITIATE WORDS AND SENTENCES 5. LISTEN CRITICALLY AND MAKE | | | RECEPTIVE LANGUAGE (Rec. Lang.) | | S. TRACKÍNG VISUAL SKILLS FOR READING (Vis. Sks. Rd.) 1. DISCRIMINATE COLOR 2. DISCRIMINATE LETTERS 3. DISCRIMINATE LETTERS 4. DISCRIMINATE LETTER SAND SHAPES 3. DISCRIMINATE LETTER SAND SHAPES 5. REMEMBER ELTTER NAMES AND WORDS 6. REMEMBER ELTTER NAMES AND WORDS 6. REMEMBER PARTICULAR WORDS LEARNED MAINLY 7. RECOGNIZE STRUCTURAL PARTS OF WORDS READING COMPREHENSION (Rd. Comp.) 1. READ TO GET THE MAIN IDEA 2. REMEMBER SPECIFIC DETAILS AUDITORY PERCEPTION (Aud. Per.) 1. LISTEN 2. DISCRIMINATE SOUNDS 3. PERCEIVE SOUND AT VARIOUS DISTANCES AND MEANINGFULLY SEPARATE THEM 4. PERCEIVE AND RECOGNIZE SOUNDS (CONSONANTS, BLFNDS, VOWELS) 5. COMPREHEND WORDS (NOUNS, VERBS, ADJECTIVES, ADVERSS) 6. COMPREHEND SENTENCES (DIRECTIOM, FUNCTION MORDS, PREPOSITIONS, CONNECTORS, QUESTICN HARKS, HELPING WORDS) AUDITORY SKILLS IN READING (Aud. Sks. Rd.) 1. DISCRIMINATE AMONG LETTER SOUNDS 3. BLEND SOUNDS AUDITORY SKILLS IN READING (Aud. Sks. Rd.) 1. DISCRIMINATE AMONG LETTER SOUNDS 3. BLEND SOUNDS 4. DISCRIMINATE LETTERS 4. FORMULA WORDS SAND SENTENCES 5. USE CORRECT GRAMMATICAL AND STRUCTURAL LANGUAGE PATTERNS 6. EXHIBIT SPOKEN LANGUAGE 7. ANSWER VERBAL QUESTIONS 6. EXHIBIT SPOKEN LANGUAGE 7. ANSWER VERBAL QUESTIONS 6. EXHIBIT WORDS AND SENTENCES 6. EXHIBIT SPOKEN LANGUAGE 7. ANSWER VERBAL QUESTIONS 6. EXHIBIT WORDS AND SENTENCES 6. EXHIBIT WORDS AND SENTENCES 6. EXHIBIT SPOKEN LANGUAGE 7. ANSWER VERBAL QUESTIONS 6. EXHIBIT WORDS AND SENTENCES 6. EXHIBIT WORDS AND SENTENCES 7. ANSWER VERBAL QUESTIONS 8. PERCEIVE AND SECONCE SAMMATICAL AND STRUCTURAL LANGUAGE PATTERNS 6. EXHIBIT WORDS AND SENTENCES 7. MANGUER WORDS AND SENTENCES 7. ANSWER VERBAL QUESTIONS 8. PERCEIVE WORDS AND SENTENCES 8. USE CORRECT GRAMMATICAL AND STRUCTURAL LANGUAGE PATTERNS 6. EXHIBIT WORDS AND SENTENCES 7. ANSWER VERBAL QUESTIONS 8. PERCEIVE WORDS AND SENTENCES 8. USE CORRECT SYMMATICAL AND STRUCTURAL LANGUAGE PATTERNS 9. EXHIBIT WORDS AND SENTENCES 9. LANGUAGE PATTERNS 9. CEMPMER THE OWORD AND SENTENCES 9. LANGUAGE PATTERNS 9. LANGUAGE PATTERNS 9. | | 2. PERCEIVE OBJECTS IN FOREGROUND AND BACKGROUND AND TO MEANINGFULLY SEPARATE THEM 3. PERCEIVE AN OBJECT IN RELATION TO THE OBSERVER 4. COORDINATE VISION AND MOVEMENTS OF | 1. PERCEIVE AUDITORY SPEECH SOUNDS AND INTENSITI 2. COMPREHEND CONCRETE AND ABSTRACT WORDS 3. COMPREHEND THE LINGUISTIC STRUCTURE OF SENTENCE 4. FOLLOW DIRECTIONS | | 1. DISCRIMINATE COLOR 2. DISCRIMINATE SIZES AND SHAPES 3. DISCRIMINATE LETTERS 4. DISCRIMINATE LETTERS 5. REMEMBER LETTER NAMES AND WORDS 6. REMEMBER LETTER NAMES AND WORDS LEARNED MAINLY BY SIGHT 7. RECOGNIZE STRUCTURAL PARTS OF WORDS READING COMPREHENSION (Rd. Comp.) 1. READ TO GET THE MAIN IDEA 2. REMEMBER SPECIFIC DETAILS AUDITORY PERCEPTION (Aud. Per.) 1. LISTEN 4. PERCEIVE SOUND AT VARIOUS
DISTANCES AND MEANINGFULLY SEPARATE THEM 4. PERCEIVE SOUND AT VARIOUS DISTANCES AND MEANINGFULLY SEPARATE THEM 4. PERCEIVE AND RECOGNIZE SOUNDS (CONSONANTS, BLEFNOS, VOWELS) 5. COMPREHEND WORDS (NOUNS, VERBS, ADJECTIVES, ADVERBS) 6. COMPREHEND WORDS (NOUNS, VERBS, ADJECTIVES, ADVERBS) 6. COMPREHEND WORDS (NOUNS, VERBS, ADJECTIVES, ADVERBS) 7. REMEMBER THE FORM OF LETTERS 7. REMEMBER THE FORM OF LETTERS 7. REMEMBER THE FORM OF LETTERS 7. REMEMBER THE FORM OF LETTERS 7. REMEMBER THE FORM OF LETTERS 7. REMEMBER THE FORM OF LETTERS 8. SPELLING (Sp.) 1. REMEMBER THE FORM OF LETTERS 8. SPELLING (Sp.) 1. REMEMBER THE FORM OF LETTERS 8. SPELLING (Sp.) 1. REMEMBER THE FORM OF LETTERS 8. SPELLING (Sp.) 1. REMEMBER THE FORM OF LETTERS 9. SEMEMBER THE FORM OF LETTERS 9. SEMEMBER THE FORM OF LETTERS 9. SEMEMBER THE FORM OF LETTERS 9. SEMEMBER THE SOURCE AND RULE FOR PARTICULAR WORDS 1. MANIPULATE WRITING UTENSIL 1. MANIPULATE WRITING UTENSIL 2. DEMONSTRATE MANUSCRIPT WRITING 1. ROTE 2. SHORT TERM 1. DISCRIMINATE INITIAL AND FINAL LETTER SOUNDS 1. ROTE 2. SHORT TERM 1. LISTER 1. DEMONSTRATE CURSIVE WRITING 1. ROTE 2. SHORT TERM 1. LISTER 1. JEMONSTRATE AND AND POSTURE 1. MEMORY (Mem.) 1. ROTE 2. SHORT TERM 1. LISTER 1. JEMONSTRATE CURSIVE WRITING 1. ROTE 2. SHORT TERM 1. LISTER 1. LISTER 1. LISTER 1. DEMONSTRATE MANUSCRIPT WRITING 1. LISTER 1. LISTER 1. DEMONSTRATE CURSIVE WRITING 1. LISTER 1. LISTER 1. DEMONSTRATE CURSIVE WRITING 1. ROTE 2. DEMONSTRATE CURSIVE WRITING 1. ROTE 2. SHORT TERM 3. LONG TERM 4. SEQUENTIAL | | THE BODY 5. TRACKING | EXPRESSIVE LANGUAGE (Ex. Lang.) | | 1. READ TO GET THE MAIN IDEA 2. REMEMBER SPECIFIC DETAILS AUDITORY PERCEPTION (Aud. Per.) 1. LISTEN 2. DISCRIMINATE SOUNDS 3. PERCEIVE SOUND AT VARIOUS DISTANCES AND MEANINGFULLY SEPARATE THEM 4. PERCEIVE SOUND AT VARIOUS CONSONANTS, BLFNDS, VOMELS) 5. COMPREHEND WORDS (NOUNS, VERBS, ADJECTIVES, ADVERBS) 6. COMPREHEND SENTENCES (DIRECTION, FUNCTION WORDS, PREPOSITIONS, CONNECTORS, QUESTICN HARKS, HELPING MORDS) AUDITORY SKILLS IN READING (Aud. Sks. Rd.) 1. DISCRIMINATE AMONG LETTER SOUNDS 2. DISCRIMINATE AMONG LETTER SOUNDS 3. BLEND SOUNDS AUDITORY SKILLS IN READING (Aud. Sks. Rd.) 1. DISCRIMINATE AMONG LETTER SOUNDS 3. BLEND SOUNDS 4. SEQUENTIAL 1. DEMONSTRATE ABUNDANT EXPRESSIVE EXPERIENCES 2. COMPREHEND AND USE CORRECT SYNTACTICAL AND GRAMMATICAL PATTERNS SPELLING (Sp.) 1. REMEMBER THE FORM OF LETTERS 2. REMEMBER THE FORM OF LETTERS 2. REMEMBER THE FORM OF LETTERS 4. 5. COMPREHEND AND AN | 5 | 1. DISCRIMINATE COLOR 2. DISCRIMINATE SIZES AND SHAPES 3. DISCRIMINATE LETTERS 4. DISCRIMINATE THE DIRECTIONALITY OF LETTERS 5. REMEMBER LETTER NAMES AND WORDS 6. REMEMBER PARTICULAR WORDS LEARNED MAINLY BY SIGHT | 2. PRODUCE VARIOUS SPEECH SOUNDS AND INTENSITIES 3. IMITATE WORDS AND SENTENCES 4. FORMULATE WORDS, AND SENTENCES 5. USE CORRECT GRAMMATICAL AND STRUCTURAL LANGUAGE PATTERNS 6. EXHIBIT SPOKEN LANGUAGE | | 2. COMPREHEND AND USE CORRECT SYNTACTICAL AND GRAMMATICAL PATTERNS SPELLING (Sp.) 1. LISTEN 2. DISCRIMINATE SOUNDS 3. PERCEIVE SOUND AT VARIOUS DISTANCES AND MEANINGFULLY SEPARATE THEM 4. PERCEIVE AND RECOGNIZE SOUNDS (CONSONANTS, BLFNDS, VOWELS) 5. COMPREHEND WORDS (NOUNS, VERBS, ADJECTIVES, ADVERBS) 6. COMPREHEND SENTENCES (DIRECTION, FUNCTION WORDS, PREPOSITIONS, CONNECTORS, QUESTICN HARKS, HELPING WORDS) AUDITORY SKILLS IN READING (Aud. Sks. Rd.) 1. DISCRIMINATE AMONG LETTER SOUNDS 2. DISCRIMINATE AMONG LETTER SOUNDS 3. BLEND SOUNDS 2. COMPREHEND AND USE CORRECT SYNTACTICAL AND GRAMMATICAL PATTERNS SPELLING (Sp.) 1. REMEMBER THE FORM OF LETTERS 2. REMEMBER THE FORM OF LETTERS PARTICULAR WORDS 1. MANIPULATE WRITING UTENSIL 2. DEMONSTRATE CURSIVE WRITING 3. DEMONSTRATE CURSIVE WRITING 4. POSITION PAPER, HANO, AND POSTURE MEMORY (Mem.) 1. ROTE 2. SHORT TERM 3. LONG TERM 4. SEQUENTIAL 4. SEQUENTIAL | | READING COMPREHENSION (Rd. Comp.) | WRITTEN EXPRESSION (Wr. Ex.) | | 1. LISTEN 2. DISCRIMINATE SOUNDS 3. PERCEIVE SOUND AT VARIOUS DISTANCES AND MEANINGFULLY SEPARATE THEM 4. PERCEIVE AND RECOGNIZE SOUNDS (CONSONANTS, BLFNDS, VOWELS) 5. COMPREHEND WORDS (NOUNS, VERBS, ADJECTIVES, ADVERBS) 6. COMPREHEND SENTENCES (DIRECTION, FUNCTION WORDS, PREPOSITIONS, CONNECTORS, QUESTICN HARKS, HELPING WORDS) AUDITORY SKILLS IN READING (Aud. Sks. Rd.) 1. DISCRIMINATE AMONG LETTER SOUNDS 2. DISCRIMINATE AMONG LETTER SOUNDS 3. BLEND SOUNDS 1. REMEMBER THE FORM OF LETTERS 2. REMEMBER THE FORM OF LETTERS 1. RANIPULATE WRITING UTENSIL 2. DEMONSTRATE CURSIVE WRITING 3. DEMONSTRATE CURSIVE WRITING 4. POSITION PAPER, HANO, AND POSTURE MEMORY (Mem.) 1. ROTE 2. SHORT TERM 3. LONG TERM 4. SEQUENTIAL | | 2. REMEMBER SPECIFIC DETAILS | I 2. COMPREHEND AND USE CORRECT SYNTACTICAL AND | | 2. DISCRIMINATE SOUNDS 3. PERCEIVE SOUND AT VARIOUS DISTANCES AND MEANINGFULLY SEPARATE THEM 4. PERCEIVE AND RECOGNIZE SOUNDS (CONSONANTS, BLFNDS, VOWELS) 5. COMPREHEND WORDS (NOUNS, VERBS, ADJECTIVES, ADVERBS) 6. COMPREHEND SENTENCES (DIRECTION, FUNCTION WORDS, PREPOSITIONS, CONNECTORS, QUESTICN MARKS, HELPING WORDS) AUDITORY SKILLS IN READING (Aud. Sks. Rd.) 1. DISCRIMINATE AMONG LETTER SOUNDS 2. DISCRIMINATE AMONG LETTER SOUNDS 3. BLEND SOUNDS 1. REMEMBER THE FORM OF LETTERS 2. REMEMBER THE FORM OF LETTERS PARTICULAR WORDS 1. MANIPULATE WRITING UTENSIL 2. DEMONSTRATE CURSIVE WRITING 4. POSITION PAPER, HANO, AND POSTURE MEMORY (Mem.) 1. ROTE 2. SHORT TERM 3. LONG TERM 4. SEQUENTIAL | | | SPELLING (Sp.) | | BLFNDS, VOWELS) 5. COMPREHEND WORDS (NOUNS, VERBS, ADJECTIVES, ADVERBS) 6. COMPREHEND SENTENCES (DIRECTION, FUNCTION WORDS, PREPOSITIONS, CONNECTORS, QUESTICN HARKS, HELPING WORDS) AUDITORY SKILLS IN READING (Aud. Sks. Rd.) 1. DISCRIMINATE AMONG LETTER SOUNDS 2. DISCRIMINATE AMONG LETTER SOUNDS 3. BLEND SOUNDS 1. MANIPULATE WRITING UTENSIL 2. DEMONSTRATE CURSIVE WRITING 4. POSITION PAPER, HANO, AND POSTURE MEMORY (Mem.) 1. ROTE 2. SHORT TERM 3. LONG TERM 4. SEQUENTIAL | | 2. DISCRIMINATE SOUNDS 3. PERCEIVE SOUND AT VARIOUS DISTANCES AND MEANINGFULLY SEPARATE THEM | 2. REMEMBER THE SEQUENCE AND RULE FOR | | ADVERS) 6. COMPREHEND SENTENCES (DIRECTION, FUNCTION WORDS, PREPOSITIONS, CONNECTORS, QUESTICN HARKS, HELPING WORDS) AUDITORY SKILLS IN READING (Aud. Sks. Rd.) 1. DISCRIMINATE AMONG LETTER SOUNDS 2. DISCRIMINATE INITIAL AND FINAL LETTER SOUNDS 3. DEMONSTRATE MANUSCRIPT WRITING 4. POSITION PAPER, HANO, AND POSTURE MEMORY (Mem.) 2. SHORT TERM 3. LONG TERM 4. SEQUENTIAL | | BLFNDS, VOWELS) | HANDWRITING (Hdwr.) | | AUDITORY SKILLS IN READING (Aud. Sks. Rd.) 1. DISCRIMINATE AMONG LETTER SOUNDS 2. DISCRIMINATE INITIAL AND FINAL LETTER SOUNDS 3. BLEND SOUNDS 4. SEQUENTIAL | | ADVERBS) 6. COMPREHEND SENTENCES (DIRECTION, FUNCTION WORDS, PREPOSITIONS, CONNECTORS, OURSTICK | 2. DEMONSTRATE MANUSCRIPT WRITING 3. DEMONSTRATE CURSIVE WRITING | | 4. REMEMBER THE SOUNDS OF LETTER AND WORDS © CEMREL, Inc. | • | 1. DISCRIMINATE AMONG LETTER SOUNDS 2. DISCRIMINATE INITIAL AND FINAL LETTER SOUNDS | 1. ROTE 2. SHORT TERM 3. LONG TERM | | | | 4. REMEMBER THE SCUNDS OF LETTER AND WORDS | © CEMREL, Inc. | | | Reading/Math) | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | |------|--|---| | | MOTOR (Mtr.) & | | | • | 1. DEMONSTRATE GROSS MOTOR SKILLS 2. DEMONSTRATE HEAD CONTROL 3. MAINTAIN SITTING BALANCE 4. DEMONSTRATE ARM CONTROL 5. UTILIZE ASSISTIVE DEVICES 6. CRAWL 7. STAND 8. WALK 9. EXHIBIT REFLEX RESPONSE 10. UTILIZE RESPONSE MODE 11. MAINTAIN B'LANCE; MOVE RYTHMIC 12. DEMONSTRATE BODY IMAGE AND AW 13. DEMONSTRATE LATERAL CONSISTENC 14. MAINTAIN DIRECTIONAL ORIENTAT 15. DEMONSTRATE FINE MOTOR SKILLS | CALLY ARENESS CY IN BODY ORIENTATION | | | PERCEPTION (Per.) | | | | 1. PART - WHOLE RELATIONSHIPS 2. DISCRIMINATE OBJECTS OR SOUND 3. SPATIAL RELATIONSHIP 4. FIGURE - GROUND 5. CLOSURE | s . | | III. | MATH (Overlans Reading/Arts) ARITHMETIC READINESS (Ar. Red.) | • | | | 1. DISCRIMINATE DIFFERENT SIZES, 2. DEMONSTRATE ONE-TO-ONE CORRES 3. COUNT MEANINGFULLY 4. ORDER NUMBER NAMES AND SETS | SHAPES, AND QUANTITIES PONDENCE | | | COMPUTATION (Comp.) | - ţ | | | 1. IDENTIFY PLACE VALUE 2. ADD, SUBTRACT, MULTIPLY, AND 3. INTERPRET FRACTIONS 4. TELL TIME 5. COMPREHEND MONETARY VALUE | | | | PROBLEM SOLVING (Prob. Solv.) | • | | | 1. INTERPRET LANGUAGE 2. REASON AND ANALYZE SKILLS IN | READING STORY PROBLEMS | | ĪÝ | . BEHAVIORAL (Beh.) | | | • | 1. COOPERATE 2. DEMONSTRATE MOTIVATION 3. RESPOND TO PRAISE 4. RESPOND TO DISCIPLINE OR CONS 5. RELATE TO PEERS 6. RELATE TO ADULTS 7. DEPEND ON SELF 8. ATTEND 9. DEMONSTRATE SELF-CONTROL 10. CONTROL FRUSTRATION 11. FOLLOW DIRECTION 12. UTILIZE WORK HABITS 13. MAINTAIN SELF-CONCEPT | SEQUENCES | | ١ | /. OTHER | | | | | © CEMREL, Inc. | | | | | ERIC ### **ABBREVIATIONS** Visual Perception "isual Skills for Reading Reading Comprehension Auditory Perception Auditory Skills in Reading Inner Language Receptive Language Expressive Language Written Expression Spelling ' Handwriting Memory Motor Perception Arithmetic Readiness Computation Problem Solving Behavioral Vi'. Per. Vis. Sks. Rd. Rd. Comp. Aud. Per. Aud. Sks. Rd. In. Lang. Rec. Lang. Ex. Lang. Wr. Ex. Sp. Hdwr. Mem. Mtr. Per. Ar. Red. Comp. Prob. 301v. Beh. #### Definitions of Basic Skills Visual Perception (Vis. Per.): recognize, organize, and interpret information received through the eye. - 1. Discriminate the constancy of form—recognize visual stimuli as being the same in different situations. - 2. Perceive objects in foreground and background and to meaningfully separate them distinguish form from its surroundings. - 3. Perceive an object in relation to the observer recognize distance and
direction to self. - 4. Coordinate vision and movements of the body match what one sees with how one moves. - 5. Tracking follow objects, words, or sentences with coordinated eye movements at a near and far point. Visual Sk 's for Reaging (Vis. Sks. Rd.) - 1. Discriminate color differentiate the properties of color. - 2. Discriminate sizes and shapes differentiate the properties of objects. - 3. Discriminate letters differentiate the properties of letters. - 4. Discriminate the directionality of letters differentiate the direction of letters. - 5. Remember letter names and words recall letter names and words without original stimuli. - 6. Remember particular words learned mainly by sight recall sight vocabulary. - 7. Recognize structural parts of words identify properties of words (such as vowels, consonants, prefixes, suffixes, etc.) Reading Comprehension (Rd. Comp.) - 1. Read to get the main idea identify global concept in material nead. - 2. Remember speçific detail recall data read. 83 Auditory Perception (Aud. Per.) - recognize, organize, and interpret information received through the ear - 1. Listen attend to auditory stimuli. - Discriminate sounds differentiate environmental sounds. - Perceive sound at various distances and meaningfully separate them recognize sound from its surroundings. - Perceive and recognize sounds (consonants, blends, vowels, etc.) identify phoneme sounds. - Comprehend words (nouns, verbs, adjectives, adverbs) interpret the names of objects, actions, and qualities. - Comprehend sentences (direction, function, words, prepositions, connectors, question words, helping words) - interpret sentences composed of various linguistic properties. Auditory Skills in Reading (Aud. Sks. Rd.) - 1. Discriminate among letter sounds differentiate the sounds of letters. - Discriminate initial and final letter sounds recognize beginning and ending sounds. - Blend sounds identify the sound properties of a word so that it can be recognized as a whole. - 4. Remember the sounds of letters and words recall corresponding sound of letter and words. Inner Language (In. Lang.) - internal organization of experiences without written language - 1. Create imagery for sounds, words, concepts generate pictures for concepts. - 2. Demonstrate logical thinking skills organize and relate past experiences to present. Receptive Language (Rec. Lang.) - input of verbal or aural language stimuli - Perceive auditory speech sounds and intensities organize and interpret speech sounds. - 2. Comprehend concrete and abstract words translate words, real and imaginary. - Comprehend the linguistic structure of sentences perceive the various properties of sentences. 58 - 4. Follow direction translate and complete cues oral or written. - Listen critically and make judgments interpret language stimuli, and make Evaluations. Expressive Language (Ex. Lang.) - output of verbal or written language stimuli - 1. Imitate various speech sounds reproduce vocal sounds and patterns. - 2. Produce various speech sounds and intensities vocalize sounds, pitch, and tones required for speech. - Imitate words and sentences reproduce vocal words and sentences. - 4. Formulate words or patterns compose patterns for words or sentences. - 5. Use correct grammatical and syntactical language patterns interpret and use language patterns such as tense, word order, subject-verb agreement. - 6. Exhibit spoken language demonstrate the ability to relate experiences through symbolic, verbal representations. - 7. Answers verbal questions attend and respond to oral inquiry. Written Expression (Wr. Ex.) - convey ideas through the use of written language - Demonstrate abundant expressive experiences take frequent opportunities to verbalize thoughts. - Comprehend and use correct syntactical and grammatical patterns = interpret and use language patterns such as tense, word order, subject = verb agreement. Spelling Skills (Sp.) - 1. Remember the form of letters recall the constancy of language symbols. - 2. Remember the sequence and rule for particular words recall order and structural patterns for words. #### Handwriting Skills (Hdwr.) - 1. Manipulate writing utensils hold and perform various motor readiness skills (e.g., drawing lines, circles, etc.). - 2. Demonstrate manuscript writing form letters, position letters on line, space words, and copy from near and far points in manuscript form. - 3. Demonstrate cursive writing form letters, connect letters, position letters on line, space words and copy from near and far points in cursive form. - 4. Position the paper, hand, and posture. ### Memory (Mem.) - recall verbal and nonverbal experiences - 1. Rote memory repeat information mechanically. - 2. Short term memory retain information for a relatively short period of time before recall. - 3. Long term memory retain information for a long period of time before recall. - Sequential memory recall information in a specific order as to time and space. # Motor (Mtr.) - use large and small muscles, balance, and demonstrate body awareness. - Demonstrate gross motor skills control of body and large portions on command. - 2. Demonstrate head control hold head steady in upright position. - 3. Maintain sitting balance sit alone and re-erect self after leaning forward. - 4. Demonstrate arm control reach, grasp, and hold object on command. - 5. Utilize assistive devices manipulate and/or control devices such as splints, mouthsticks, typewriters, walkers, wheel chairs, braces. - 6. Crawl move body along surface by arm and leg movement. - 7. Stand maintain erect body posture. - 8. Walk move body in erect posture. - 9. Exhibit reflex responses generate behaviors in response to internal and external stimula (cough, swallow, breathe, sneeze). - 10. Utilize response mode reply to stimuli by oral language, language board, or sign language. - 11. Maintain balance move rhythmically control the sides of the body. - 12. Demonstrate body image and awareness perceive the location of body parts and their function. - 13. Demonstrate lateral consistency in body orientation show preference for one side of body. - 14. Maintain directional orientation are of relationship of objects to self and each other (left-right, up-down). - 15. Demonstrate fine motor skills control of small muscles on command. Perception (Per.) - interpret stimuli received through senses. - Part-whole relationship differentiate component parts of stimuli from the whole. - 2. Discriminate objects or sounds recognize the similarities and differences in stimuli. - Spatial relationships aware of relative position of objects in space. - 4. Figure-ground differentiate primary stimulus from its accompanying background. - 5. Closure recognize or identify object or sound without total stimulus. #### Math Arithmetic Readiness (Ar. Red.) - 1. Discriminate different sizes, shapes, and quantities interpret the concept of size, shape, and quantity. - 2. Demonstrate one to one correspondence match objects in sets. - 3. Count meaningfully perform the operation of matching numerals to corresponding objects. - 4. Order number names and sets arrange numerals and sets in order. #### Computation (Comp.) - Identify place value perform operations showing that number position effects value. - Add, subtract, multiply, and divide demonstrate manipulation of number facts in relation to the mathematic operations. - 3. Interpret fractions identify and perform mathematic operations involving fractions. - Tell time recognize position of hands on a clock, their corresponding time and temporal relationships. - Comprehend monetary value identify and perform mathematic operations in relationship to money. ### Problem Solving (Prob. Solv.) - 1. Interpret language associate language concepts to mathematic operations. - 2. Reason and analyze skills in reading story problems identify appropriate mathematic operation in solving a problem. # Behavioral (Beh.) - observable response that can be measured: - 1. Cooperate take direction with minimum of complaints. - 2. Demonstrate motivation possess interest in learning. - 3. Respond to praise increase frequency of appropriate behavior after verbal reinforcement. - 4. Respond to discipline or consequences reduce frequency of inappropriate behavior after intervention. - 5. Relate to peers associate actively and cooperatively with classmates. - 6. Relate to adults associate actively and cooperatively with adults. - 7. Depend on self self-direct with minimum of cueing or teacher direction. - 8. Attend focus or concentrate on stimuli. - 9. Demonstrate self-control able to inhibit response - 10. Control frustration demonstrate attitude of defeat when presented with a difficult situation. - 11. Follow direction - 12. Utilize work habits demonstrate such work skills as accepting tasks, completing assignments, and working neatly and accurately. - 13. Maintain self-concept evaluate personal beliefs of one's self as a person. Experimental Version © CEMREL, Inc. ## Directions for Use of The Strategies for Adapting-Checklist and Log (See Appendix for an explanation and illustration of potential adaptations.) Form G can be used in a variety of ways. There are three potential uses for the form. - 1. Along with the Strategies for Adapting Guide, the Checklist and Log become a means of brainstorming for appropriate methods of adapting curriculum to meet specific student needs. The Guide is organized so that specific adaptations are suggested to go along with specific skills areas. - 2. The Strategies for Adapting Checklist and Log can then be used as a planning form when appropriate adaptations are checked to match students' skills areas. - 3. It can and should be used as a checklist and log of successful adaptations which took place during classroom instruction. The form should be filled out after each daily activity, not necessarily at the end of a lesson. This will depend on the length of each lesson and the basic organization of the
curriculum. | , | Ĵ | FORM G | | |---|--|------------------|---| | TIME | GROUP SIZE | 7 O.O. Y | TEACHER | | Sugges ted/Actual | ·· | | POPULATION | | | | | DATE | | | | a . | ACTIV.TY TITLE | | *** | | | | | | → STRATEGIES FOR | ADAPTING - CHECK | CLIST AND LOG | | | Teacher Presenta | fion and Classro | Om Management | | · | | k | on raneyezent | | | MATERIALS | | EXPLANATION OF RECOMMENDATION OR ADAPTATION | | 4. CUT MATERIAL 5. ENLARGE SPAC 6. ENLARGE SPAC 7. ENLARGE SPAC 8. MODIFY VOCAB 9. UNDERLINE IN 10. CUT PAPERS I 11. PROVIDE MANI 12. TAPE RECORD 13. COLOR CODE M 14. UTILIZE ARRO 15. LOCATE INFOR 16. TRACE SHAPES 18. TRACE WORDS | ACTION ON PAGE URES AND ILLUSTRATIONS S APART E IN WHICH STUDENT RESPONDS E BETWEEN WORDS AND SENTENCES E BETWEEN LINES ULARY FORMATION IN BOOKS N HALF PULATIVES MATERIALS ATERIALS MS FOR DIRECTIONALITY MATION BY CODING ES OR SHAPES | , OR | | | TO CHEMIC HORE | verture parterines lucopou co | LOR | | | INSTRUC | TIONAL STRATEGIES | | | | . UTILIZE VARI
2. CHANGE MODAL | ETY OF TEACHING MODALITIES
ITY OF MATERIAL | | ş * | | A 5147 6 64464 A 6 | ST LEARNING
RETE TO ABSTRACT
DEMONSTRATION | | D | | ı | DIRECTIONS | | | | 2 SIMPLERY DID | ATS DIRECTIONS
ITES DIRECTIONS IN OWN WORDS | | | | н | TIVATION | | • | | 2. STUDENT PART | ONS FOR LEARNING
ICIPATES IN THE DEVELOPMENT OF
ENT/TEACHER DEVELOPED GAMES | TASKS | · | | REI | NFORCEMENT | | v | | 1. REINFORCE SUG
2. REINFORCE LEF
3. UTILIZE PEER
4. UTILIZE ADULT | TEACHING . | | • | | e£ | ΕΩBACK | | | | 1. GIVE IMMEDIAT | E FEEDBACK AND REINFORCEMENT | | • | ERIC | | | STONENT KESPONSE | , | |---------|----|---|----| | | 1. | RESPOND TO MULTIPLE MODALITIES
CHANGE MODE OF RESPONSE | | | | | EVALUATION | | | ******* | 2 | UTILIZE POSITIVE GRADING SYSTEM UTILIZE PROGRESS ASSESSMENT PROVIDE ALTERNATIVE EVALUATION PROCEDUR | RE | | | | COMMENTS | | Experimental Version © CEMREL, Inc. ERIC Full Text Provided by ERIC 66 EXPLANATION OF RECOMMENDATION OR ADAPTATION #### STRATEGIES FOR ADAPTATION GUIDE Defines terminology of Strategies for Adaptation Form, identifies specific skill areasto which strategies correspond, and provides examples of strategies for adaptation. ### MATERIALS 1. ENLARGE PRINT Increase letter size VISUA' PERCEPTION VISUA SKILLS FOR READING, **BEHAVIOR** - RETYPE MATERIALS ON PRIMARY TYPEWRITER - UTILIZE INDIVIDUAL MAGNIFYING GLASSES - PROJECT MATERIAL ON WALL USING OPAQUE PROJECTOR 2. REDUCE DISTRACTION ON PAGE Diminish number of items on a page and/or eliminate unnecessary pictures, directions, and diagrams VISUAL PERCEPTION VISUAL SKILLS IN READING SPELLING **COMPUTATION BEHAVIOR** ARITHMETIC READINESS PROBLEM SOLVING - -- REDUCE PROBLEMS OR ITEMS ON PAGE - FRAME SPECIFIC ITEMS ON PAGE - COVER AREA ON PAGE TO REDUCE ITEMS 3. UTILIZE PICTURES AND ILLUSTRATIONS READING COMPREHENSION INNER LANGUAGE PERCEPTIVE LANGUAGE HANDWRITING PERCEPTION ARITHMETIC READINESS COMPUTATION PROBLEM SOLVING **BEHAVIOR** Use Pictures and illustrations that are directly related to material presented in order to provide an added stimulus for those who have difficulty reading, and to give a more concrete example - PROVIDE PICTURE OR ILLUSTRATIONS AS A STIMULUS FOR AN EXPERIENCE STORY - SUBSTITUTE PICTURE FOR WORDS FOR THOSE WHO HAVE DIFFICULTY READING - DIAGRAM OR ILLUSTRATE DESIRED RESPONSE FROM **LEARNER** - CUT MATERIALS APART Provide materials in pieces where there is difficulty controlling scissors or allow alternative procedures MOTOR **BEHAVIOR** - PROVIDE PRE-CUT PIECES - LEARNER TEARS PIECES INSTEAD OF CUTTING PROVIDE ELECTRIC SCISSORS OR FOUR HOLE SCISSORS - ENLARGE SPACE IN WHICH STUDENT RESPONDS Increase area for answers VISUAL PERCEPTION **HANDWRITING** MOTOR **BEHAVIOR** - PROVIDE SEPARATE ANSWER SHEET WITH ADEQUATE SPACE FOR RESPONSE - PROVIDE BLACKBOARD FOR WRITTEN RESPONSE 67 6. ENLARGE SPACE BETWEEN WORDS Increase horizontal area between words VISUAL PERCEPTION VISUAL SKILLS IN READING HANDWRITING SPELLING MOTOR BEHAVIOR - TYPE MATERIAL USING DOUBLE SPACE BETWEEN WORDS - WRITE MATERIAL ON BOARD USING WIDER SPACE 7. ENLARGE SPACE BETWEEN LINES Increase vertical area between words or sentences VISUAL PERCEPTION VISUAL SKILLS IN READING HANDWRITING SPELLING MOTOR BEHAVIOR - TYPE MATERIAL USING 1 1/2 2 SPACING BETWEEN LINES - PROVIDE A STRIP OF CONSTRUCTION PAPER FOR LEARNER TO PLACE UNDER LINE - WRITE MATERIAL ON BOARD USING WIDER SPACE BETWEEN EACH LINE 8. MODIFY VOCABULARY Adjust word usage to student's reading ability READING COMPREHENSION INNER LANGUAGE RECEPTIVE LANGUAGE PROBLEM SOLVING BEHAVIOR - REWRITE DIRECTIONS IN WORKBOOK - PROVIDE VOCABULARY LIST WITH SYNONYMS OR SIMPLIFIED DEFINITIONS - INSTRUCTOR GIVES INFORMATION OR DIRECTIONS IN SIMPLIFIED TERMS - 9. UNDERLINE INFORMATION IN BOOKS Underscore that information pertinent to lesson - READING COMPREHENSION MEMORY PROBLEM SOLVING BEHAVIOR - HIGHLIGHT SPECIFIC DETAILS IN READING TEXT USING A FELT MARKER - CONSTRUCT STENCIL TO PLACE OVER TEXT REVEALING SPECIFIC WORD OR PHRASES - 10. CUT PAPERS IN HALF Present smaller sections of information or work VISUAL SKILLS IN READING READING COMPREHENSION MOTOR PROBLEM SOLVING BEHAVIOR PERCEPTION ARITHMETIC READINESS COMPUTATION - CUT OR FOLD WORKSHEETS IN SECTIONS PRESENTING FEWER PROBLEMS AT A TIME - COVER WORKSHEET REVEALING ONLY A FEW PROBLEMS 11. PROVIDE MANIPULATIVES Use concrete objects to aid interpretation of abstract concepts VISUAL PERCEPTION VISUAL SKILLS IN READING INNER LANGUAGE MOTOR SPELL ING ARITHMETIC READINESS COMPUTATION PROBLEM SOLVING BEHAVIOR - PROGRESS FROM WORK ON NUMBER LINE TO NUMBER LINE ON DESK AND WORKSHEETS OR FROM COUNTERS, SUCH AS BUTTONS OR CHIPS TO ILLUSTRATIONS OR WORKSHEETS PROVIDE PICTURES FOR LEARNER TO ARRANGE IN SEQUENTIAL ORDER LEARNER ARRANGES PUZZLE PIECES TO FORM LETTERS, WORDS, OR SHAPES 12. TAPE RECORD MATERIALS Record directions and reading material in order to provide an added stimuli for those having difficulty in reading, following directions, READING COMPREHENSION AUDITORY SKILLS IN READING AUDITORY PERCEPTION RECEPTIVE LANGUAGE MEMORY PROBLEM SOLVING **BEHAVIOR** ARITHMETIC READINESS COMPUTATION - RECORD DIRECTIONS FOR LEARNER TO REFER - RECORD TEST-LEARNER RESPONSE VERBALLY OR WRITTEN - RECORD PASSAGE; LEARNER FOLLOWS WRITTEN TEXT 13. COLOR CODE MATERIALS Utilize color to emphasize important information to aid difficulty in following directions, task completion, memory, and recognition of information VISUAL SKILLS IN READING READING COMPREHENSION **SPELLING MEMORY PERCEPTION** PROBLEM SOLVING COMPUTATION BEHAVIOR- - COLOR CODE TOPIC SENTENCE IN READING TEST; COLOR AND SUPPORTING SENTENCES IN ANOTHER COLOR CODE DIRECTIONS, EXAMPLES, AND PROBLEMS IN DIFFERENT COLORS - COLOR CODE MATH SYMBOLS (= + - X) FOR EASY RECOGNITION 14. UTILIZE ARROWS FOR DIRECTIONALITY Utilize arrows to cue left and right or to maintain. movement in certain direction VISUAL PERCEPTION VISUAL SKILLS IN READING **SPELLING** HANDWRITING MOTOR PERCEPTION ARITHMETIC READINESS COMPUTATION **BEHAVIOR** - PROVIDE ARROWS AS CUES FOR FOLLOWING AN OBSTACLE - PROVIDE ARROWS AT TOP OF WORKSHEET OR TAPE ON DESK AS A REMINDER OF LEFT TO RIGHT PROGRESSION IN READING OR WRITING - UTILIZE ARROWS TO INDICATE DIRECTION OF MATH OPERATIONS ON NUMBER LINE 15. LOCATE INFORMATION BY CODING Utilize system of coded symbols placed at site of important information READING COMPREHENSION INNE? LANGUAGE RECEPTIVE LANGUAGE PROBLEM SOLVING BEHAVIOR - PLACE NUMBER OF OUESTION NEAR PARAGRAPH IN TEXT TO INDICATE WHERE ANSWER CAN BE FOUND 16. TRACE PICTURES OR SHAPES Outline shapes and pictures of merging colors or forms VISUAL PERCEPTION VISUAL SKILLS IN READING READING COMPREHENSION MEMORY **BEHAVIOR** - HIGHLIGHT SHAPES OR PICTURES USING A FELT TIP MARKER - PLACE COLORED ACETATE SHEET OVER PICTURE TO DEFINE SHAPE - FRAME SPECIFIC AREA OF PICTURE 17. TRACE SHAPES AND LINES Trace shapes and lines in various positions, sizes, and media VISUAL PERCEPTION VISUAL SKILLS IN READING HANDWRITING MEMORY MOTOR **BEHAVIOR** - LEARNER TRACES TEMPLATES - LEARNER TRACES OVER SANDPAPER SHAPES WITH FINGER · PLACE TRACING PAPER OVER SHAPES OF VARIOUS SIZE AND POSITION FOR LEARNER TO TRACE 18. TRACE WORDS Trace letters and word shapes in different media **VISUAL PERCEPTION** VISUAL SKILLS IN READING HANDWRITING SPEŁLING MEMORY MOTOR **BEHAVIOR** - TRACE LETTER OR WORDS IN SAND, SALT, OR CLAY - PLACE TRACING PAPER OVER HANDWRITING TEXT FOR LEARNER TO TRACE - UTILIZE FERNALD METHOD FOR RECOGNITION OF SIGHT WORDS 19. CREATE MORE APPEALING MATERIAL THROUGH COLOR Utilize color to enhance motivation and attraction of material **BEHAVIOR** PROVIDE WORKSHEETS OF DIFFERENT COLOR PAPER - CHOOSE MATERIALS THAT FRE APPEALING TO LEARNER INSTRUCTIONAL STRATEGIES UTILIZE VARIETY OF TEACHING MODALITIES ALL BASIC SKILLS Present materials, information, or directions in various learning channels which are visual, auditory, and kinestiletic - PROVIDE INDEX FILE OF DIRECTIONS FOR TASK COMPLETION FOR LEARNER HAVING DIFFICULTY FOLLOWING DIRECTIONS - TAPE RECORD TEXT FOR LEARNER HAVING DIFFICULTY READING - DESCRIBE VERBALLY MATERIALS OR TASK CHANGE MODALITY OF MATERIAL Match material, information, or direction to learners' strongest learning channel (visual, auditory and kinesthetic) ALL BASIC SKILLS - VISUAL CLUES AS CODING, ILLUSTRATION, PICTURES,
AND UNDERLINING FOR LEARNER - TRACING, CUTTING, DRAWING, OR PAINTING - MATERIALS ARE RECORDED OR READ TO LEARNER UTILIZE SEVERAL MODALITIES Combine learning channels of visual, auditory, and kinesthetic to enhance recognition, interpretation, and memory ALL BASIC SKILLS - PROVIDE DIRECTIONS IN SEVERAL LEARNING CHANNELS SUCH AS WRITTEN ON BOARD OR CHART, WRITTEN DIRECTIONS ON WORKSHEETS, TAPE RECORD DIRECTIONS FOR REFERRAL, AND PRESENT DIRECTIONS ORALLY - LEARNER DRAWS SELF ON CHALKBOARD WHILE FEELING OWN - **FACE** - INSTRUCTOR PICKS UP COLORED PAPER, PLACES IT IN SAME COLUR CONTAINER, AND NAMES IT; LEARNER REPEATS **PROCEDURE** - 4. PUT SIMILAR TOPICS IN LEARNING CENTER Arrange like materials, skills, or subject matter for easy ассевв ALL BASIC SK!LLS - ARRANGE MATERIALS REQUIRING SIMILAR SKILLS IN ONE AREA SUCH AS VISUAL DISCRIMINATION SKILLS, AUDITORY - MEMORY, OR FINE MOTOR SKILLS PROVIDE TAPES, WORKSHEETS, NEWSPAPER ARTICLES, AND OTHER REFERENCE MATERIAL ON PARTICULAR SUBJECT MATTER IN ONE AREA - 5. DEVELOP METHOD FOR LISTING CONCEPTS Create struct is for organizing concepts READING COMPREHENSION INNER LANGUAGE RECEPTIVE LANGUAGE MEMORY PROBLEM SOLVING BEHAVIOR - LEARNER READS TEXT AND WRITES EACH FACT ON AN INDEX CARD AND ARRANGES DATA IN ORDER - LEARNER ARRANGES FACT CARDS FROM TEXT AND COPIES DATA ONTO AN OUTLINE FORM 6. UTILIZE DIRECTIVE QUESTIONING Assist the learner in coming to a logical conclusion or solution by inquire READING COMPREHENSION WRITTEN EXPRESSION INNER LANGUAGE RECEPTIVE LANGUAGE PROBLEM SOLVING BEHAVIOR - PROVIDE KEY CARDS SHOWING WHO, WHAT, WHEN, AND HOW QUESTIONSWORKS TO AID IN ARRIVING AT SOLUTION OR CONCLUSION - INSTRUCTOR ASKS QUESTIONS REQUIRING RECALL OF DETAIL, EXPLANATION, EVALUATION, AND JUDGMENT - 7. ENCOURAGE DIVERGENT THINKING Prom Promote many and variet answers to the same problem (creative thinking) READING COMPREHENSION WRITTEN EXPRESSION INNER LANGUAGE RECEPTIVE LANGUAGE BEHAVIOR - PROVIDE LEARNER WITH WORDS OF MULTIPLE MEANING 10 WHICH HE WRITES SENTENCES WITH DIFFERENT MEANINGS - LEARNER INVENTS NEW WORD BY JOINING TWO FAMILIAR WORDS - 8. INCREASE REPETITION Provide opportunity for performing tasks previously presented to ensure retention ALL BASIC SKILLS - WORKSHEETS LEFT OVER FROM CLASS ASSIGNMENTS ARE PLACED IN BOX WHERE LEARNER IS FREE TO WORK ON AT LEISURE TIME TO REINFORCE CONCEPTS - TEAMING STUDENTS TO REVIEW WORD LIST OR NUMBER FACIS - 9. INTEGRATE SUBJECT MATTER Provide experiences in which subjects are interrelated ALL BASIC SKILLS - PROVIDE UNIT PLANS COMBINING SUBJECT AREAS OF HISTORY, ART, LANGUAGE ARTS, AND SOCIAL STUDIES - INVITE MUSIC, ART, DRAMA, OR OTHER SPECIALITY TEACHERS TO PROVIDE EXPERIENCES RELATED TO SUBJECT MATTER BEING STUDIED - 10. ELABORATE/EXTEND TASK Provide opportunity for sufficient time and/or materials to ensure learner's retention of concept or skill ALL BASIC SKILLS - LEARNER HAS CHOICE OF PRESENTATION OF COMPLETED ASSIGNMENT THROUGH VARIOUS MEDIA, DRAMA, ART, MUSIC, WRITTEN OR SPOKEN LANGUAGE - CONTRACT WITH LEARNER NEEDED TIME AND MATERIAL TO COMPLETE ASSIGNMENT 11. RELATE TO PAST LEARNING Correlate present experiences to previously learned concepts and ALL BASIC SKILLS - LEARNER FORECASTS POSSIBLE EVENTS CONTAINED IN CHAPTER AFTER READING ONLY THE TITLE - PROVIDE PICTURE WITH PARTS MISSING; LEARNER IDENTIFIES MISSING PART - GO FROM CONCRETE TO ABSTRACT Provide learning experiences that begin from the concrete or specific to the abstract or general. ALL BASIC SKILLS - PROVIDE BUTTONS, BALLS AND CHIPS AS EXAMPLES OF CIRCLES, LEARNER TRACES SHAPES, DISCRIMINATES CIRCLES FROM OTHER SHAPES, AND FINDS OBJECTS IN ROOM THAT ARE CIRCULAR - LEARNER IDENTIFIES NUMBERS, COUNTS OBJECTS, PERFORMS OPERATION OF ADDITION USING MANIPULATIVES, AND PERFORMS OPERATION OF ADDITION USING NUMBER LINE: LEARNER THEN MEMORIZES NUMBER FACTS - 13. ADD CONCRETE DEMONSTRATION Accompany instruction with specific examples ALL BASIC SKILLS - INTRODUCE CONCEPTS OF FRACTIONS BY CUTTING AND SEPARATING SHAPES, BREAKING COOKIES AND SETS INTO **FRACTIONS** - UTILIZE OVERHEAD PROJECTOR WHEN TEACHING HANDWRITING SKILLS - TEACH TASK VOCABULARY Present and clarify terms related to instruction ALL BASIC SKILLS - WRITE VOCABULARY WORD ON INDEX CARD; WRITE OR - ILLUSTRATE MEANING ON THE BACK OF CARD PRESENT VOCABULARY WORD IN SENTENCE; LEARNER ILLUSTRATES SENTENCE DIRECTIONS 1. PROVIDE AN EXAMPLL WITH DIRECTIONS Present directions with samples of desired response ALL BASIC SKILLS **EXCEPT MEMORY** - PROVIDE EXAMPLE OF SUMMARY OF A FAMILIAR FAIRY TALE WHEN REQUIRING A LEARNER TO SUMMARIZE - PROVIDE COMPLETED MATH PROBLEM ON PAGE OF PROBLEMS TO BE COMPLETED BY LEARNER - Eliminate complex vucabulary and provide directions that match learner's SIMPLIFY DIRECTIONS skills ALL BASIC SKILLS - REWRITE DIRECTIONS IN VOCABULARY OF LEARNER - REDUCE LENGTH OF SENTENCES IN DIRECTIONS - PROVIDE SMALLER STEPS IN DIRECTIONS 3. SPECIFY IASK State assignment in expircit aeiaii ALL BASIC SKILLS - LEARNER RECEIVES ASSIGNMENT SHEET FILLED IN BY INSTRUCTOR OR TO BE COMPLETED BY LEARNER - WRITE ASSIGNMENT ON BOARD FOR REFERENCE - 4. STUDENT REPEATS DIRECTIONS Learner verbally reiterates directions ALL BASIC SKILLS - DIRECTIONS GIVEN ORALLY BY INSTRUCTOR REPEATED BY CLASS - LEARNER REPEATS DIRECTIONS ORALLY AFTER READING - 5. STUDENT REWRITES DIRECTIONS IN OWN WORDS Learner rewrites directions using own words to ensure understanding READING COMPREHENSION AUDITORY PERCEPTION WRITTEN EXPRESSION RECEPTIVE LANGUAGE MEMORY PROBLEM SOLVING BEHAVIOR - INSTRUCTOR ORALLY GIVES DIRECTIONS LEARNER REWRITES DIRECTIONS - LEARNER REWRITES DIRECTIONS IN WORKBOOK IN OWN WORDS - 6. CLARIFY EXPECTATIONS State in explicit detail expectations or learner's response ALL BASIC SKILLS 1 - INSTRUCTOR COMPLETES EXAMPLE FOR LEARNER AND LEARNER REPEATS DIRECTIONS - EXAMPLE OF LEARNER'S RESPONSE ACCOMPANIES TASK MOTIVATION 1. PROVIDE REASONS FOR LEARNING Explain relevance of tasks BEH. VIOR - RELATE CLASSROOM ACTIVITIES TO CAREER OPPORTUNITY - TEACH LIFE SURVIVING SKILLS SUCH AS WRITING A CHECK, FILLING OUT JOB APPLICATIONS, AND GETTING A DRIVER'S LICENSE - 2. STUDENT PARTICIPATES IN THE DEVELOPMENT OF TASKS Learner shares in the choices and evaluation of tasks **BEHAVIOR** - LEARNER CHOOSES PROJECT FROM A LIST OF SUGGESTED PROJECTS FROM INSTRUCTOR - COMMITTEE OF LEARNERS RECOMMEND TO INSTRUCTOR LIST OF PROJECTS FOR GROUP 3. UTILIZE STUDENT/TEACHER DEVELOPED GAMES Learner and instructor share in the production of games **BEHAVIOR** - LEARNER AND INSTRUCTOR CHOOSE ALREADY DEVELOPED GAME AND ADAPT FOR CLASSROOM USE REINFORCEMENT REINFORCE SUCCESSIVE APPROXIMATION OF GOALS Reinforce responses that are prerequisites for targeted goal ALL BASIC SKILLS - REINFORCE ITEMS COMPLETED ON ASSIGNMENT RATHER THAN **ASSIGNMENT** REINFORCE PREREQUISITE SKILL, SUCH AS REINFORCING LEARNER WHO IS ABLE TO PRODUCE VOWEL AND CONSONANT SOUNDS BUT UNABLE TO SOUND BLEND REINFORCE LEARNING Acknowledge accomplishments ALL BASIC SKILLS - VERBALLY REINFORCE POSITIVE BEHAVIORS; IGNORE NEGATIVE BEHAVIORS REINFORCE POSITIVE BEHAVIOR OR ACADEMIC PERFORMANCE WITH PARENT REPORTS UTILIZE PEER TEACHING Associates instruct or aid learner **BEHAVIOR** - AFTER ASSESSING ACADEMIC OR BEHAVIORAL STRENGTHS, GROUP LEARNERS TO ASSIST EACH OTHER IN TASK COMPLETION - LEAPNERS CHOOSE PROJECT OR REPORT AND PRESENT THEM TO **GROUP** UTILIZE ADULT HELP Adults instruct or aid learner BEHAVIOR - PARENTS ASSIST IN ACADEMIC WORK OR GAMES AS A REINFORCEMENT FOR POSITIVE BEHAVIOR OR ACADEMIC PERFORMANCE - INVITE PARENTS OR ADULTS TO DEMONSTRATE TALENT OR OCCUPATION AS A REINFORCEMENT ÷, امرا میکا 1. GIVE IMMEDIATE FEEDBACK AND REINFORCEMENT Learner infirmed of rate of success and rewarded as soon after task completion as possible BEHAVIOR - LEARNER PLACES COMPLETED ASSIGNMENTS IN FOLDER WHICH IS RETURNED TO INSTRUCTOR IMMEDIATELY AFTER COMPLETION. INSTRUCTOR CHECKS OR CORRECTS WORK AT AVAILABLE TIMES AND RETURNS TO LEARNER FOR FEEDBACK - POSITIVE ACKNOWLEDGEMENT OF GOALS OR BEHAVIOR IMMEDIATELY AFTER PERFORMANCE - 2. PROVIDE FEEDBACK TO PARENTS Parents informed of rate of success at consistent intervals **BEHAVIOR** - PARENT AND INSTRUCTOR AGREE ON TIME SPAN OF LEARNER'S PROGRESS BY WAY OF PHONE CALL, NEWSLETTER, OR PARENT CONFERENCE - DESIGNATE TIME SPAN WEEKLY OR MONTHLY WHEN PARENTS ARE ALLOWED TO VIEW CLASSROOM AND LEARNER'S PROGRESS - 3. STUDENT SELF-CORRECTS WORK FOR IMMEDIATE FEEDBACK Learner evaluates accuracy of own response immediately after each task completion BEHAVIOR - LEARNER IS PROVIDED WITH SELF-CORRECTING TASK OR ANSWER SHEET TO EVALUATE OWN TASK FOR IMMEDIATE FEEDBACK - LEARNERS EXCHANGE WORK FOR CORRECTION STUDENT RESPONSE 1. RESPOND IN MULTIPLE MODALITIES Learner initiates change in response to accommodate strength in learning style READING COMPREHENSION WRITTEN EXPRESSION EXPRESSIVE LANGUAGE SPELLING MEMORY BEHAVIOR - LEARNER CHOOSES FROM ONE OF THREE METHODS OF RESPONSE-- TAPE RECORD, DRAW, OR WRITE - LEARNER CHOOSES ROLE AS DIRECTOR, PLAYER, SCENERY DESIGNER, OR AUTHOR IN CLASS PRODUCTION 2. CHANGE MODE OF RESPONSE Instructor initiates change in restonse to accommodate strength in learning style READING COMPREHENSION WRITTEN EXPRESSION EXPRESSIVE LANGUAGE SPELLING MEMORY BEHAVIOR - LEARNERS TAKE TURNS DICTATING ANSWERS TO TEACH OTHERS - LEARNER RESPONDS ORALLY - LEARNER TAPE RECORDS ANSWERS **EVALUATION** 1. UTILIZE POSITIVE GRADING SYSTEM Stress positive aspe ts of responses ALL BASIC SKILLS - POINTS OR GRADES RECEIVED FOR NUMBER OF CORRECT RESPONSES - LEARNER RETAKES TEST UNTIL HE/SHE RECEIVES 100 PER CENT **ACCURACY** - 2. UTILIZE PROGRESS ASSESSMENT Evaluate individual progress rather than grade level curriculum or group progress ALL BASIC SKILLS - UTILIZE PRETEST AND POSTTEST SYSTEM TO CALCULATE A ** BEGINNING AND ENDING POINT OF PROGRESS GRADE LEARNER ON PERCENTAGE OF INDIVIDUAL GAIN - RATHER THAN GROUP PROGRESS - 3. UTILIZE ALTERNATIVE EVALUATION
PROCEDURE Adjust method of evaluation in accordance with . learner's strength in learning ALL BASIC SKILLS - READ TEST TO LEARNER WHO HAS READING DIFFICULTIES - UTILIZE SKILLS CHECKLIST RATHER THAN RECEIVING GRADE 90 , ### Step 6: The Initial and Continuing Adaptations Personnel: The adapters conduct the trial adaptations. <u>Task</u>: Adapt curriculum as it is being utilized, record adaptations, utilize trial and error, discuss adaptations with others, try various types of adaptations. Use forms required. Elaboration of Task: The adapter continues to use the curriculum with learners and records all adaptations. Periodically, the adapter will attend adaptation synthesis meetings to discuss individual adaptations and to consolidate the most appropriate adaptations (see Step 7). The process is repeated until the curriculum is adapted to the satisfaction of the adaptability team. The adapters are to go back to the classroom, teach the curriculum, and record their adaptations. Each teacher will record their adaptations on the Strategies for Adapting -- Checklist and Log, and include a description of what they did. The teacher will use the Basic Skills Profile (Form F) and Definitions to indicate what behaviors determined the need for the specific adaptation. If the classroom work is individualized, a separate adaptation profile may be kept on each child for whom the curriculum is adapted. The forms should be filled out at the end of a lesson or activity. This means that the adapter teacher has to record the adaptation anywhere from once a day to once a week. There will be at least two adapters in each school going through the process simultaneously. Teachers have expressed the need to have someone in their own building doing the same activity in order to be able to share on a day to day basis. • The purpose of the trial adaptations is to begin the process, but an opportunity should be developed to discuss any concerns before anyone gets too far along with the process. Observations are advisable during this time in order for the facilitator to give first-hand knowledge of the working of the process. It should be clear that the facilitator is not evaluating the adapters. The adapter will engage in trial adaptations with learners and record adaptations. The adapter will attend subsequent inservice meetings for feedback and clarification of the process. # CHANGEDIA, IDC. An Educational Laboratory FORM F ### BASIC SKILLS PROFILE Identify strong or adequate skill areas with + Identify depressed or inadequate skill areas with - as an overview and instructional plan for intervention. | I. DRAL AND WRITTEN COMMUNICATION (Overlaps Reading, | INNER LANGUAGE (In. Lang.) | |--|---| | Language Arts, Mathematics and Art Skills/ | 1. CREATE IMAGERY FOR SOUNDS, WORDS, CONCEPTS, ETC 2. DEMONSTRATE LOGICAL THINKING SKILLS | | VISUAL PERCEPTION (Vis. Per.) | RECEPTIVE LANGUAGE (Rec. Lang.) | | 1. DISCRIMINATE CONSTANCY OF FORM 2. PERCEIVE OBJECTS IN FOREGROUND AND BACKGROUND AND TO MEANINGFULLY SEPARATE THEM 3. PERCEIVE AN OBJECT IN RELATION TO THE OBSERVER 4. COORDINATE VISION AND MOVEMENTS OF | 1. PERCEIVE AUDITORY SPEECH SOUNDS AND INTENSITIES 2. COMPREHEND CONCRETE AND ABSTRACT WORDS 3. COMPREHEND THE LINGUISTIC STRUCTURE OF SENTENCE 4. FOLLOW DIRECTIONS 5. LISTEN CRITICALLY AND MAKE JUDGMENTS | | THE BODY 5. TRACKING | EXPRESSIVE LANGUAGE (Ex. Lang.) | | VISUAL SKILLS FOR READING (Vis. Sks. Rd.) 1. DISCRIMINATE COLOR 2. DISCRIMINATE SIZES AND SHAPES 3. DISCRIMINATE LETTERS 4. DISCRIMINATE THE DIRECTIONALITY OF LETTERS 5. REMEMBER LETTER NAMES AND WORDS 6. REMEMBER PARTICULAR WORDS LEARNED MAINLY BY SIGHT 7. RECOGNIZE STRUCTURAL PARTS OF WORDS | 1. IMITATE VARIOUS SPEECH SOUNDS 2. PRODUCE VARIOUS SPEECH SOUNDS AND INTENSITIES 3. IMITATE WORDS AND SENTENCES 4. FORMULATE WORDS AND SENTENCES 5. USE CORRECT GRAMMATICAL AND STRUCTURAL LANGUAGE PATTERNS 6. EXHIBIT SPOKEN LANGUAGE 7. ANSWER VERBAL QUESTIONS | | READING COMPREHENSION (Rd. Comp.) | WRITTEN EXPRESSION (Wr. Ex.) | | 1. READ TO GET THE MAIN IDEA 2. REMEMBER SPECIFIC DETAILS | 1. DEMONSTRATE ABUNDANT EXPRESSIVE EXPERIENCES 2. COMPREHEND AND USE CORRECT SYNTACTICAL AND GRAMMATICAL PATTERNS | | AUDITORY PERCEPTION (Aud. Per.). | SPELLING (Sp.) | | 1. LISTEN 2. DISCRIMINATE SOUNDS 3. PERCEIVE SOUND AT VARIOUS DISTANCES AND MEANINGFULLY SEPARATE THEM | 1. REMEMBER THE FORM OF LETTERS 2. REMEMBER THE SEQUENCE AND RULE FOR PARTICULAR WORDS | | 4. PERCEIVE AND RECOGNIZE SOUNDS (CONSDNANTS, BLENDS, VOWELS) | HANDWRITING (Hdwr.) | | 5. COMPREHEND HORDS (NOUNS, VERBS, ADJECTIVES, AOVERBS) 6. COMPREHEND SENTENCES (DIRECTION, FUNCTION HORDS, PREPOSITIONS, CONNECTORS, QUESTICH HARKS, HELPING HORDS) | 1. MANIPULATE WRITING UTENSIL 2. DEMONSTRATE MANUSCRIPT WRITING 3. DEMONSTRATE CURSIVE WRITING 4. POSITION PAPER, HAND, AND POSTURE | | AUDITORY SKILLS IN READING (Aud. Sks. Rd.) 1. DISCRIMINATE AMONG LETTER SDUNDS | MEMORY (Mem.) 1. ROTE 2. SHORT TERM 3. LONG TERM 4. SEQUENTIAL | | 2. DISCRIMINATE INITIAL AND FINAL LETTER SOUNDS 3. BLEND SOUNDS 4. REMEMBER THE SOUNDS OF LETTER AND WORDS | 4. SEQUENTIAL © CEMREL, Inc. | | II. | Reading/Math) | one a visitoria, | |------|--|---| | | MOTOR (Mtr.) | • | | | 1. DEMONSTRATE GROSS MOTOR SKILLS 2. DEMONSTRATE HEAD CONTROL 3. MAINTAIN SITTING BALANCE 4. DEMONSTRATE ARM CONTROL 5. UTILIZE ASSISTIVE DEVICES 6. CRAWL 7. STAND 8. WALK 9. EXHIBIT REFLEX RESPONSE 10. UTILIZE RESPONSE MODE 11. MAINTAIN BALANCE; MOVE RYTHMIC 12. DEMONSTRATE BODY IMAGE AND AW 13. DEMONSTRATE LATERAL CONSISTENT 14. MAINTAIN DIRECTIONAL ORIENTAT 15. DEMONSTRATE FINE MOTOR SKILLS | CALLY
ARENESS
CY IN BODY ORIENTATION
ION | | | PERCEPTION (Per.) | | | | 1. PART - WHOLE RELATIONSHIPS 2. DISCRIMINATE OBJECTS OR SOUND 3. SPATIAL RELATIONSHIP 4. FIGURE - GROUND 5. CLOSURE | S ; | | III. | MATH (Overlaps Reading/Arts) ARITHMETIC READINESS (Ar. Red.) | | | | 1. DISCRIMINATE DIFFERENT SIZES, 2. DEMONSTRATE ONE-TO-ONE CORRES 3. COUNT MEANINGFULLY 4. ORDER NUMBER NAMES AND SETS | SHAPES, AND QUANTITIES PONDENCE | | | COMPUTATION (Comp.) | | | | 1. IDENTIFY PL/CE VALUE 2. ADD, SUBTRACT, MULTIPLY, AND 3. INTERPRET FRACTIONS 4. TELL TIME 5. COMPREHEND MONETARY VALUE | DIVIDE | | | PROBLEM SOLVING (Prob. Solv.) | | | | 1. INTERPRET LANGUAGE 2. REASON AND ANALYZE SKILLS IN | READING STORY PROBLEMS | | IV. | BEHAVIORAL (Beh.) | | | | 1. COOPERATE 2. DEMONSTRATE MOTIVATION 3. RESPOND TO PRAISE 4. RESPOND TO DISCIPLINE OR CONS 5. RELATE TO PEERS 6. RELATE TO ADULTS 7. DEPEND ON SELF 8. ATTEND 9. DEMONSTRATE SELF-CONTROL 10. CONTROL FRUSTRATION 11. FOLLOW DIRECTION 12. UTILIZE WORK HABITS 13. MAINTAIN SELF-CONCEPT | SEQUENCES | | V | . OTHER | | | • | | @ CEMREL, Inc. | ERIC ERIC EXPLANATION OF RECOMMENDATION OR ADAPTATION | STUDENT | RESPONSE | |---------|----------| |---------|----------| 1. RESPOND TO MULTIPLE MODALITIES 2. CHANGE MODE OF RESPONSE ### EVALUATION 1: UTILIZE POSITIVE GRADING SYSTEM 2. UTILIZE PROGRESS ASSESSMENT 3. PROVIDE ALTERNATIVE EVALUATION PROCEDURE* COMMENTS Experimental Version © CEMREL, Inc. Step 7: The Adaptation Synthesis Meeting Personnel: Facilitator coordinates these meetings. <u>Task</u>: Adapters meet to share adaptation ideas, to obtain feedback and critique, and to expand ideas. Meet as often as required. ### Elaboration of Task: Adapters will share general outcomes and adaptations that have been successful. Every four to six weeks teachers involved in the process should have a team meeting. If there are more than 12 to 15 teachers involved, there should be two separate teams, grouped according to the most appropriate and efficient configuration (grade level, geographic locations, etc.). 2. Adapters will list adaptations for each activity on large paper or chalkboard. Each meeting should provide teachers with an opportunity to review each adaptation and to come to some consensus in terms of the appropriate changes for each activity. Teachers should determine which adaptations are most essential and rate them by a group or rank order them to determine which should be included. In this way, select the most pertinent adaptations, if there are overwhelming amounts of possibilities. It should be clear to the adapters that they are not looking for the one perfect adaptation, but for a selection of alternatives for each lesson that can be used to implement the best possible instructional techniques for the special child. There is never only one way to teach any particular content area. - 3. Consider the appropriateness of each adaptation with respect to these three elements: - A. Simple to complex in relation to basic skills deficit. Sample questions for discussion: (1) Is the adaptation so simple that a note to the teacher in the introduction is all that is needed? (2) Is the adaptation so complex that one should consider whether an adaptation is possible or if new materials are needed? - B. Most appropriate to least appropriate in respect to tudent disabilities. Sample questions
for discussion are (1) Does the adaptation attempt to meet several of the students' deficit areas or does it simply remediate minor deficits, still creating learning problems for the child? - C. Appropriate in respect to maintaining the intent of the existing curriculum. (1) Are the adaptations so extreme that they are no longer true to the content? (2) Have you created a new curriculum which may not be an improvement on the existing curriculum? (3) Does this mean that additional activities or materials need to be added to the existing curriculum? 4. The facilitator and adapters will consolidate the adaptations at each meeting. Data should not be allowed to accumulate untouched until the end of the year. The facilitator should gather adaptations, consolidate them, organize the adapted lessons in a potential format for the final guide and return them to the teachers for review. After each team meeting, teachers return to the classrooms; teachers adapt and record. 5. The facilitator will refine these adaptations and return them to the adapters for review prior to the next meeting. Final revisions will be made when the process is complete. Step 8:- The Refinement and Recycling of the Adaptations Personnel: Adapters and facilitator (may be a representative committee of adapters). <u>Task:</u> The adapters and facilitators refine or recycle all adaptations after getting input from other curriculum users. The final summary of adaptations will be completed and distributed to teachers for implementation. Elaboration of Task: If satisfactory adaptation is not complete, repeat Steps 6 and 7 until adaptations are appropriate for all users. If satisfactory adaptation is complete, prepare for implementation using Form H, i.e., use final adaptations in classroom, assess their usage, and organize the adapted curriculum guide or supplement. The adapter will consolidate information from Form H, Part I which is a summary of Forms F and G. The purpose of Form H, Part I is to consolidate, review, and refine the adaptations in preparation for Form H, Part II. Part I can be used to consolidate information from one classroom or several classrooms. Part II of Form H is used to record the refined adapted activity which ultimately becomes one of several lessons in the supplementary guide. Part II, Form H also includes an evaluation component to record the success of the adapted activity and allows for recommendations for further refinement. ### FORM H ### Adapted Activity Plan | Teacher's Name | | |--------------------|--| | Population | | | Curriculium | | | Lesson or Activity | | | Date | | Directions for Completing Form H ### Part I - Complete Form F, Basic Skills Profile, and Form G, Strategies for Adapting - Checklist and Log. - 2. List strong or adequate skill areas. - 3. List strategies for adapting curriculum for depressed or inadequate areas. - 4. List depressed or inadequate skill areas. - 5. List strategies for adapting curricula for depressed or inadequate skills. ### Part II - 6. Formulate and record activity or lesson integrating suggested activities. - Utilize this recording as a lesson plan when presenting to an individual or class. - 8. Evaluate presentation of lesson or activity through a rating and explanation. - 9. Record suggestions for further adaptations or amendments. © CEMREL, Inc. List strong or adequate skill areas recorded on Form F, Basic Skills Profile. List strategies for adapting curriculum recorded on Form G, Strategies for Adapting - Checklist and Log, for strong or adequate skills. List depressed or inadequate skill areas recorded on Form F, Basic Skills Profile. List strategies for adapting curriculum recorded on Form G, Strategies for Adapting - Checklist and Log, for depressed or inadequate skills. ### Part II Formulate and record activity or lesson integrating those strategies for adapting curriculum listed that pertain. Utilize this recording as a lesson plan when presenting this activity to an individual or class. | Objective: | | , | • | |---------------------------------------|---------------------------------------|---------------------------------------|---------------| | Material | | | | | ia ter ia i | • | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | , | | | | <u> </u> | | | | | | | | ę. | , | · | o | | eacher Presentation | ~ ~ ~ | Ā | | | | • • | | | | <u> </u> | | 4 | | | · | | | | | | *, | 101 | | | | | • • | | | | tudent Response | • | | | | tudent Response | | • | | | | | | | | · · · · · · · · · · · · · · · · · · · | · | | | | <u> </u> | <u> </u> | | | | | | | | | | • | <u> </u> | | | | | , , | : | | | | | | | 14 | | | | | valuation | ₹ | • | | | | | | | | | | | • | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | • | 90 ### Evaluation of Activity or Lesson | Check
needs | ra
of | ting
s t i | g t <mark>o</mark>
udent | indic
s. | :ate t | h e 'abi | lity | of ad | apted | activ | ity 1 | to meeť | the | |----------------|----------|----------------------|-----------------------------|--------------|--------|-----------------|-------|--------|--------|--------|-------|----------|-----------| | | | | | | • | | | | | ä | | | | | | | l.i | ttle | or N | o Use | | □ M | lodera | tely | Useful | • | , □_Ve | ry Ușeful | | Explai | η | th e | ab i l | ity o | of the | adapte | ed ac | tivity | y to 1 | meet s | tuder | nts need | ls. | Suggestions for further or amended activities. 100 ### Implementing the Adaptations Now that you have completed the adaptation steps, you are ready to introduce the products of your efforts to more teachers and students for implementation and reviewed. In order to implement or test your adaptations you will need to find an appropriate system of distribution, appropriate test population, and method of assessment. Consider the following options and select the most appropriate ones for your own setting. - 1. Distribution of the adaptations - a. Give adaptations to teachers in one school for use with - their students. - b. Give sample adaptations to teachers in several schools for use with their students. - c. Give sample adaptations to teachers in the total district for use with their students. - 2. Initial test population - a. Try adaptations with mainstreamed students of regular school populations. - b. Try $\ensuremath{\text{adaptations}}$ with special classroom students. - c. Try adaptations with special school students. - 3. Implementation assessment - a. Re-use the Adaptation Strategies Checklist Log for activity ratings. - b. Take informal data collection through teacher discussions and interviews. - c. Conduct formal pre- and posttesting of student progress with adapted and non-adapted curriculum. - d. Recycle the Curriculum Users Rating Form after implementation of the adaptations in order to compare with initial survey to determine whether teachers' perceived curriculum needs have been met. - e. Assess all implementation data; indicate the need for further refinement of curriculum adaptations. - f. If you have been successful with the adaptation in one subject area, you may choose another subject area within the curriculum to adapt. ### 4. Adaptation consultants - a. Original adaptation team members may be available for consultation with the implementators through informal meetings as needed. - b. If adaptation of another subject area is to be undertaken, the original adaptation team can itrain peers in the adaptation process, and new teams can be formed. ### Adaptation of the Process This process has focused on the adaptation of curriculum materials currently in use with a school district. However, the process may also be modified for use in sclecting and/or developing new curriculum materials for students with special needs. Modification of the process for these purposes might be achieved by selecting components of the process which generate information about student and teacher curriculum needs. For example, you may only need to use the Curriculum Rating Form as a tool to review new materials. The Basic Skills Profile Form might be used to determine what types of materials are necessary to meet specific student's needs. Obviously, the key elements of the process are the creation of adaptations through classroom trials, the adaptation teams, and the synthesis meetings. The total process can be modified to fit the structure and organization of any school or school district. Have You Met Your Goals? This adaptation process should provide a more suitable, more satisfactory, more effective, and efficient way to supply high-quality special education to all who need it. ### Did your efforts: - Improve the quality of education for the handicapped in a variety of content areas for a variety of individuals with special needs? - 2. Incorporate an array of programs and services on a more cost-effective basis? - 3. Establish personnel-preparatory programs, especially for regular elementary and secondary classroom teachers and specialists who are anxious about the presence of handicapped students in their classrooms? - 4. Enhance and encourage the practice of mainstreaming handicapped students as well as improvement of attitudes toward handicapped students? - 5. Provide improved communication and facilitate cooperative working trelationships between regular and special education personnel. ### **APPENDIX** ### Table of Contents - Samples of Completed Forms for Individual Students from CEMREL's Aesthetic Education Curriculum Unit, Creating Word Pictures, Activity A - 2. Samples of Completed Forms for CEMREL's Aesthetic Education Curriculum Unit, Creating Word Pictures, Activity A (The students represent three mainstreamed students in a regular third grade classroom.) - 3. Diagram Relationship of Strategies to a Variety of Student Basic Skills Deficits - 4. Samples of Completed Forms for a Language Arts
Activity - 5. List of Technical Memoranda ### APPENDIX 1 Samples of Completed Forms from CEMREL's Aesthetic Education Curriculum Unit, Creating Word Pictures, Activity A - Form F 3 Individual Student Profiles* - Form G 3 Strategies for Adapting Logs for Individual Students (For purposes of illustration these were individualized. A teacher-adapter can use one form for all students for each activity. (See Appendix 2) - Form H Part I, a consolidation for Forms F and G to synthesize the adapted activities by all adapters to be recorded on Part II. ٠, ١ *This method may be useful for Itinerant or Resource Teachers. Q ø # An Educational Laboratory FORM F ### BASIC SKILLS PROFILE Identify strong or adequate skill areas with + Identify depressed or inadequate skill areas with - as an overview and instructional plan for intervention. | I | ORAL AND WRITTEN COMMUNICATION (Overlaps Reading, Language Arts, Mathematics and Art Skills) | INNER LANGUAGE (In. Lang.) 1. CREATE IMAGERY FOR SOUNDS, WORDS, CONCEPTS, ETC. | |---|--|---| | | VISUAL PERCEPTION (Vis. Per.) | 2. DEMUNSTRATE LOGICAL THINKING SKILLS RECEPTIVE LANGUAGE (Rec. Lang.) | | | 1. DISCRIMINATE CONSTANCY OF FORM 2. PERCEIVE OBJECTS IN FOREGROUND AND BACKGROUND AND TO MEANINGFULLY SEPARATE THEM 3. PERCEIVE AN OBJECT IN RELATION TO THE OBSERVER 4. COORDINATE VISION AND MOVEMENTS OF THE BODY | 1. PERCEIVE AUDITORY SPEECH SOUNDS AND INTENSITIES 2. COMPREHEND CONCRETE AND ABSTRACT WORDS 3. COMPREHEND THE LINGUISTIC STRUCTURE OF SENTENCES 4. FOLLOW DIRECTIONS 5. LISTEN CRITICALLY AND MAKE JUDGMENTS | | | 5. TRACKING | EXPRESSIVE LANGUAGE (Ex. Lang.) | | | VISUAL SKILLS FOR READING (Vis. Sks. Rd.) 1. OISCRIMINATE COLOR 2. DISCRIMINATE SIZES AND SHAPES 3. DISCRIMINATE LETTERS 4. DISCRIMINATE THE DIRECTIONALITY OF LETTERS 5. REMEMBER LETTER NAMES AND WORDS 6. REMEMBER PARTICULAR WORDS LEARNED MAINLY BY SIGHT 7. RECOGNIZE STRUCTURAL PARTS OF WORDS | 1. IMITATE VARIOUS SPEECH SOUNDS 2. PRODUCE VARIOUS SPEECH SOUNDS AND INTENSITIES 3. IMITATE WORDS AND SENTENCES 4. FORMULATE WORDS AND SENTENCES 5. USE CORRECT GRAMMATICAL AND STRUCTURAL AND LANGUAGE PATTERNS 6. EXHIBIT SPOKEN LANGUAGE 7. ANSWER VERBAL QUESTIONS | | | READING COMPREHENSION (Rd. Comp.) | WRITTEN EXPRESSION (Wr. Ex.) | | • | + 1. READ TO GET THE MAIN IDEA 2. REMEMBER SPECIFIC DETAILS | 1. DEMONSTRATE ABUNDANT EXPRESSIVE EXPERIENCES 2. COMPREHEND AND USE CORRECT SYNTACTICAL AND GRAMMATICAL PATTERNS | | | AUDITORY PERCEPTION (Aud. Per.) | SPELLING (Sp.) | | • | 1. LISTEN 2. DISCRIMINATE SOUNDS 3. PERCEIVE SOUND AT VARIOUS DISTANCES AND MEANINGFULLY SEPARATE THEM | 1. REMEMBER THE FORM OF LETTERS 2. REMEMBER THE SEQUENCE AND RULE FOR -PARTICULAR WORDS | | | 4. PERCEIVE AHD RECOGNIZE SOUNDS (CONSONANTS, BLENDS, VOWELS) | HANDWRITING (Hdwr.) | | | 5. COMPREHEND WORDS (NOUNS, VERBS, ADJECTIVES, ADVERBS) 6. COMPREHEND SENTENCES (DIRECTION, FUNCTION WORDS, PREPOSITIONS, CONNECTORS, QUESTION HARKS, HELPING WORDS) | 1. MANIPULATE WRITING UTENSIL 2. DEMONSTRATE MANUSCRIPT WRITING 3. DEMONSTRATE CURSIVE WRITING 4. POSITION PAPER, HAND, AND POSTURE | | ŕ | AUDITORY SKILLS IN READING (Aud. Sks. Rd.) 1. DISCRIMINATE AMONG LETTER SOUNDS 2. DISCRIMINATE INITIAL AND FINAL LETTER SOUNDS 3. BLEND SOUNDS | MEMORY (Mem.) 1. ROTE 2. SHORT TERM 3. LONG TERM 4. SEQUENTIAL C CEMREL, Inc. | | | - 4. REMEMBER THE SOUNDS OF LETTER AND WORDS | , | | Reading/Math) | |---| | MOTOR (Mtr.) | | 1. DEMONSTRATE GROSS MOTOR SKILLS 2. DEMONSTRATE HEAD CONTROL 3. MAINTAIN SITTING BALANCE 4. DEMONSTRATE ARM CONTROL 5. UTILIZE ASSISTIVE DEVICES 6. CRAWL 7. STAND 8. WA' 9. EXHIBIT REFLEX RESPONSE 10. UTILIZE RESPONSE MODE 11. MAINTAIN BALANCE; MOVE RYTHMICALLY 12. DEMONSTRATE BODY IMAGE AND AWARENESS 13. DEMONSTRATE LATERAL CONSISTENCY IN BODY ORIENTATION 14. MAINTAIN DIRECTIONAL ORIENTATION: 15. DEMONSTRATE FINE MOTOR SKILLS | | PERCEPTIUN (Per.) | | 1. PART - WHOLE RELATIONSHIPS 2. DISCRIMINATE OBJECTS OR SOUNDS 3. SPATIAL RELATIONSHIP 4. FIGURE - GROUND 5. CLOSURE | | III. MATH (Overlaps Reading/Arts/
ARITHMETIC READINESS (Ar. Reu.) | | 1. DISCRIMINATE DIFFERENT SIZES, SHAPES, AND QUANTITIES 2. DEMONSTRATE ONE-TO-ONE CORRESPONDENCE 3. COUNT MEANINGFULLY 4. ORDER NUMBER NAMES AND SETS | | COMPUTATION (Comp.) | | 1. IDENTIFY PLACE VALUE 2. ADD, SUBTRACT, MULTIPLY, AND DIVIDE 3. INTERPRET FRACTIONS 4. TELL TIME 5. COMPREHEND MONETARY VALUE | | PROBLEM SOLVING (Prob. Solv.) | | 1. INTERPRET LANGUAGE 2. REASON AND ANALYZE SKILLS IN READING STORY PROBLEMS | | IV. BEHAVIORAL (Beh.) | | 1. COOPERATE 2. DEMONSTRATE MOTIVATION 3. RESPOND TO PRAISE 4. RESPOND TO DISCIPLINE OR CONSEQUENCES 5. RELATE TO PEERS 6. RELATE TO ADULTS 7. DEPEND ON SELF 8. ATTEND 9. DEMONSTRATE SELF-CONTROL 10. CONTROL FRUSTRATION 11. FOLLOW DIRECTION 12. UTILIZE WOPY HABITS 13. MAINTAIN SELF-CONCEPT | | v. OTHER responds infrequently in class CEMBEL. Inc. | | © CEMREL, Inc. | ERIC | | FORM G | ΔΑ | |--|---|--| | TIME | GROUP SIZE | TEACHER Mary Some | | Sugges ted/Actual | | POPULATION Low- 3rd Grade | | | • | DATE Apr. 1 23 1941 | | | | ACTIVITY TITLE Word Pictures H | | | STRATEGIES FOR ADAPTING - | CHECKLIST AND LOG | | | Teacher Presentation and Cla | assroom Management | | МА | TERIALS | EXPLANATION OF RECOMMENDATION OR ADAPTATION | | 6. ENLARGE SPACE BET 7. ENLARGE SPACE BET 8. MODIFY VOCABULARY 9. UNDERLINE INFORMA 10. CUT PAPERS IN HAL 11. PROVIDE MANIPULAT 12. TAPE RECORD MATER 13. COLOR CODE MATERI 14. UTILIZE ARROWS FO 15. LOCATE INFORMATIC 16. TRACE PICTURES DR 17. TRACE SHAPES AND 18. TRACE WORDS | AND ILLUSTRATIONS RT WHICH STUDENT RESPONDS HEEN WORDS AND SENTENCES WEEN LINES LION IN BOOKS F LIVES RIALS ALS R DIRECTIONALITY IN BY CODING | add sensory charttape record student book | | INSTRUCTIONA | L STRATEGIES | • | | 1. UTILIZE VARIETY C
2. CHANGE MODALITY C | F TEACHING MODALITIES | learner writes responses | | | QUESTIONING NT THINKING ON MATTER TASK ARNING TO ABSTRACT INSTRATION | repeat activity | | DIREC | TIONS | • | | 1. PROVIDE AN EXAMPL 2. SIMPLIFY DIRECTIO 3. SPECIFY TASK 4. STUDENT REPEATS O 5. STUDENT REWRITES 6. CLARIFY EXPECTATI | IRECTIONS DIRECTIONS IN OWN WORDS | provide samples of correct ordesired responses . | | HOTIVA | TION F | | | | OR LEARNING
TES IN THE DEVELOPMENT OF TASKS
EACHER DEVELOPED GAMES | | | REINFORC | EHENT | | | | IVE APPROXIMATION OF GOALS | reinforce written & oral responses | | 2. REINFORCE LEARNIN 3. UTILIZE PEER TEAC 4. UTILIZE ADULT HEL | HING | | | 4. UTICIAE MUUCI HEL | | —learner records peer responses on
board | | FEEDBA | CK | • | | 1. GIVE IMMEDIATE FE | EDBACK AND REINFORCEMENT | — give individual help | 100 1. GIVE IMMEDIATE FEEDBACK AND REINFORCEMENT 2. PROVIDE FEEDBACK TO PARENTS 3. STUDENT SELF-CORRECTS WORK FOR IMMEDIATE FEEDBACK # STRATEGIES FOR ADAPTING - CHECKLIST AND LOG | STUDENT RESPONSE | EXPLANATION OF RECOMMENDATION OR ADAPTATION | |---|---| | 1. RESPOND TO MULTIPLE MODALITIES 2. CHANGE MODE OF RESPONSE | | | EVALUATION | | | 1. UTILIZE POSITIVE GRADING SYSTEM 2. UTILIZE PROGRESS ASSESSMENT 3. PROVIDE ALTERNATIVE EVALUATION PROCEDURE | | | COMMENTS ^ | | Experimental Version © CEMREL, Inc. #### Adapted Activity Plan | Teacher's Name Mary Jones | • | | | |-----------------------------|---|---|--| | Population Low - are a dade | | | | | Curriculum Wood Pictures | | | | | Lesson or Activity A | | • | | | Date April 23,1981 | | | | | (1) | | | | Directions for Completing Form ${\sf H}$ #### Part I - Complete Form F, Basic Skills Profile, and Form G, Strategies for Adapting - Checklist and Log. - 2. List strong or adequate skill areas. - 3. List strategies for adapting curriculum for depressed or inadequate areas. - 4. List depressed or inadequate skill areas. - List strategies for adapting curricula for depressed or inadequate skills. #### Part II - 6. Formulate and record activity or lesson integrating suggested activities. - 7. Utilize this recording as a lesson plan when presenting to an individual or class. - 8. Evaluate presentation of lesson or activity through a rating and explanation. - 9. Record suggestions for further adaptations or amendments. © CEMREL, Inc. #### Part I List strong or adequate skill areas recorded on Form F, Basic Skills Profile. - 1. organizes and completes task - 2. responds to praise - 3. reading comprehension (getting the main idea) - 4. written
expression (writes paragraphs of 3-4 sentences) List strategies for adapting curriculum recorded on Form G, Strategies for Adapting - Checklist and Log, for strong or adequate skills. - 1. learner writes responses - 2. reinforce written and oral responses - 3. learner records peer responses on board List depressed or inadequate skill areas recorded on Form F, Basic Skills Profile. - 1. speech disorder - 2. short-term auditory memory - 3. difficulty expressing self orally - 4. responds infrequently - 5. following direction - 6. listen List strategies for adapting curriculum recorded on Form G, Strategies for Adapting - Checklist and Log, for depressed or inadequate skills. - 1. add sensory chart - 2. tape record student book - 3. provide individual help - 4. provide examples with directions - 5. specify tasks - 6. repeat activity. #### Part II Formulate and record activity or lesson integrating those strategies for adapting curriculum listed that pertain. Utilize this recording as a lesson plan when presenting this activity to an individual or class. | Objective: | • | |-----------------------|---| | | ` | | | | | Material | 1 | | | | | , | | | · | <u>.</u> | | | | | • | | | | | | | , · · · · · · · · · · · · · · · · · · · | | Teacher Presentation | | | Teacher Presentation | · | | | | | | | | | | | | | | Student Response | | | - Teager of Responder | | | | | | , | · | | | Evaluation | | | | | | | | | | • | | | | | | | | | - | # Evaluation of Activity or Lesson Suggestions for further or amended activities. # CEANARDIA, BIDC. An Educational Laboratory ੈ FORM F #### " BASIC SKILLS PROFILE- Identify strong or adequate skill areas with Identify depressed or inadequate skill areas with + ... as an overview and instructional plan for intervention. | I. | ORAL AND WRITTEN COMMUNICATION (Overlaps Reading, | INNER LANGUAGE (In. Lang.) | |--------|--|--| | | Language Arts, Nathematics and Art Skills) | 1. CREATE IMAGERY FOR SOUNDS, WORDS, CONCEPTS, ETC
2. DEMONSTRATE LOGICAL THINKING SKILLS | | | VISUAL PERCEPTION (Vis. Per.) | RECEPTIVE LANGUAGE (Rec. Lang.) | | | 1. DISCRIMINATE CONSTANCY OF FORM 2. PERCEIVE OBJECTS IN FOREGROUND AND BACKGROUND AND TO MEANINGFULLY SEPARATE THEM 3. PERCEIVE AN OBJECT IN RELATION TO THE OBSERVER 4. COORDINATE VISION AND MOVEMENTS OF | 1. PERCEIVE AUDITORY SPEECH SOUNDS AND INTENSITIE 2. COMPREHEND CONCRETE AND ABSTRACT WORDS 3. COMPREHEND THE LINGUISTIC STRUCTURE OF SENTENCE 4. FOLLOW DIRECTIONS 5. LISTEN CRITICALLY AND MAKE JUDGMENTS | | | THE BODY 5. TRACKING | EXPRESSIVE LANGUAGE (Ex. Lang.) | | ,
• | VISUAL SKILLS FOR READING (Vis. Sks. Rd.) 1. DISCRIMINATE COLOR 2. DISCRIMINATE SIZES AND SHAPES 3. DISCRIMINATE LETTERS 4. DISCRIMINATE THE DIRECTIONALITY OF LETTERS 5. REMEMBER LETTER NAMES AND WORDS 6. REMEMBER PARTICULAR WORDS LEARNED MAINLY BY SIGHT 7. RECOGNIZE STRUCTURAL PARTS OF WORDS | 1. IMITATE VARIOUS SPEECH SOUNDS 2. PRODUCE VARIOUS SPEECH SOUNDS AND INTENSITIES 3. IMITATE WORDS AND SENTENCES 4. FORMULATE WORDS AND SENTENCES 5. USE CORRECT GRAMMATICAL AND STRUCTURAL LANGUAGE PATTERNS 4. 6. EXHIBIT SPOKEN LANGUAGE 7. ANSWER VERBAL QUESTIONS | | | READING COMPREHENSION (Rd. Comp.) | WRITTEN EXPRESSION (Wr. Ex.) | | • | 1. READ TO GET THE MAIN IDEA 2. REMEMBER SPECIFIC DETAILS | 1. DEMONSTRATE ABUNDANT EXPRESSIVE EXPERIENCES 2. COMPREHEND AND USE CORRECT SYNTACTICAL AND GRAMMATICAL PATTERNS | | ** | AUDITORY PERCEPTION (Aud. Per.) | SPELLING (Sp.) | | ę., | - 1. LISTEN 2. DISCRIMINATE SOUNDS 3. PERCEIVE SOUND AT VARIOUS DISTANCES AND MEANINGFULLY SEPARATE THEM | 1. REMEMBER THE FORM OF LETTERS 2. REMEMBER THE SEQUENCE AND RULE FOR PARTICULAR WORDS | | | 4. PERCEIVE AND RECOGNIZE SOUNDS (CONSONANTS, BLENDS, VOWELS) | HANDWRITING (Hdwr.) | | | 5. COMPREHEND WORDS (NOUNS, VERBS, ADJECTIVES, ADVERBS) 6. COMPREHEND SENTENCES (DIRECTION, FUNCTION WORDS, PREPOSITIONS, CONNECTORS, QUESTICN HARKS, HELPING WORDS) | 1. MANIPULATE WRITING UTENSIL 2. DEMONSTRATE MANUSCRIPT WRITING 3. DEMONSTRATE CURSIVE WRITING 4. POSITION PAPER, HAND, AND POSTURE | | • | AUDITORY SKILLS IN READING (Aud. Sks. Rd.) | MEMORY (Mem.) 1. ROTE 2. SHORT TERM | | • | 1. DISCRIMINATE AMONG LETTER SOUNDS 2. DISCRIMINATE INITIAL AND FINAL LETTER SOUNDS 3. BLEND SOUNDS | 4. SEQUENTIAL | | | 4. REMEMBER THE SOUNDS OF LETTER AND WORDS | © CEMREL, Inc. | ``` (Overlaps Oral and Written Communications/ ARTS MOTOR (Mtr.) 1. DEMONSTRATE GROSS MOTOR SKILLS 2. DEMONSTRATE HEAD CONTROL 3. MAINTAIN SITTING BALANCE 4. DEMONSTRATE ARM CONTROL 5. UTILIZE ASSISTIVE DEVICES 6. CRAWL 7. STAND B. WALK 9. EXHIBIT REFLEX RESPONSE 10. UTILIZE RESPONSE MODE 11. MAINTAIN BALANCE; MOVE RYTHMICALLY 12. DEMONSTRATE BODY IMAGE AND AWARENESS 13. DEMONSTRATE LATERAL CONSISTENCY IN BODY ORIENTATION 14. MAINTAIN DIRECTIONAL ORIENTATION 15. DEMONSTRATE FINE MOTOR SKILLS PERCEPTION (Per.) 1 - PART - WHOLE RELATIONSHIPS 2. DISCRIMINATE OBJECTS OR SOUNDS 3. SPATIAL RELATIONSHIP 4. FIGURE - GROUND 5. CLOSURE III. MATH (Overlars Reading/Arts) ARITHMETIC READINESS (Ar. Red.) 1. DISCRIMINATE DIFFERENT SIZES, SHAPES, AND QUANTITIES 2. DEMONSTRATE ONE-TO-ONE CORRESPONDENCE 3. COUNT MEANINGFULLY 4. ORDER NUMBER NAMES AND SETS COMPUTATION (Comp.) 1. IDENTIFY PLACE VALUE 2. ADD, SUBTRACT, MULTIPLY, AND DIVIDE 3. INTERPRET FRACTIONS 4. TELL TIME 5. COMPREHEND MONETARY VALUE PROBLEM 'SOLVING (Prob. Solv.) 1. INTERPRET LANGUAGE 2. REASON AND ANALYZE SKILLS IN READING STORY PROBLEMS. IV. BEHAVIORAL (Beh.) 1. COOPERATE 2. DEMONSTRATE MOTIVATION 3. RESPOND TO PRAISE 4. RESPOND TO DISCIPLINE OR CONSEQUENCES 5. RELATE TO PEERS 6. RELATE TO ADULTS - 7. DEPEND ON SELF 8. ATTEND- 9. DEMONSTRATE SELF-CONTROL 10. CONTROL FRUSTRATION 11. FOLLOW DIRECTION 12. UTILIZE WORK HABITS 13. MAINTAIN SELF-CONCEPT v. othêr initiates task C CEMREL, Inc. ``` ERIC 3 108 1. GIVE IMMEDIATE FEEDBACK AND REINFORCEMENT 2. PROVIDE FEEDBACK TO PARENTS 3. STUDENT SELF-CORRECTS WORK FOR IMMEDIATE FEEDBACK Mike writes descriptions STRATEGIES FOR ADAPTING - CHECKLIST AND LOG EXPLANATION OF RECOMMENDATION OR ADAPTATION # STUDENT RESPONSE 1. RESPOND TO MULTIPLE MODALITIES 2. CHANGE MODE OF RESPONSE EVALUATION 1. UTILIZE POSITIVE GRADING SYSTEM 2. UTILIZE PROGRESS ASSESSMENT 3. PROVIDE ALTERNATIVE EVALUATION PROCEDURE COMMENTS Experimental Version @ CEMREL, Inc. #### FORM H ### Adapted Activity Plan | Teacher's Name Macy Jones. | v | |----------------------------|-------------| | Population Mike - 3-016 | | | curriculum was Pictures | | | Lesson or Activity A | | | Date April 23 1981 | | | | | Directions for Completing Form H #### Part I - 1. Complete Form F, Basic Skills Profile, and Form G, Strategies for Adapting. Checklist and Log. - 2. List strong or adequate skill areas. - List strategies for adapting curriculum for depressed or inadequate areas. - 4. List depressed or inadequate skill areas. - 5. List strategies for adapting curricula for depressed or inadequate skills. #### Part Iī - 6. Formulate and record activity or lesson integrating suggested activities. - 7. Utilize this recording as a lesson plan when presenting to an individual or class. - 8. Evaluate presentation of lesson or activity through a rating and explanation. - Record suggestions for further adaptations or amendments. © CEMREL, Inc. List strong or adequate skill areas recorded on Form F, Basic Skills Profile. - 1. written expression skills - 2. expressive language skills - 3. demonstrates motivation - 4. initiates tasks List strategies for adapting curriculum recorded on Form G, Strategies for Adapting - Checklist and Log, for strong or adequate skills. 1. team with student who illustrates, Mike writes description List depressed or inadequate skill areas recorded on Form F, Basic Skills Profile. - 1. listening - 2. short-term memory - difficulty completing tasks (work habits) - 4. comprehension skills remembering details and getting the main idea - 5. withdrawn if frustrated - 6. impulsive List strategies for adapting curriculum recorded on Form G, Strategies for Adapting - Checklist and Log, for depressed or inadequate skills. - 1. add sensory chart explaining terms - 2. reduce number of word cards - 3. tape record student book - 4. underline information in book - 5. write student responses on board - 6. reinforce responses - 7. present directions orally, on chart and on tape - 8. pass out blue word cards - 9. learner responds to sensory chart - 10. learner rewrites directions for referral during task - 11. learner refers to chart illustrating directions - 12. learner repeats activity #### Part II Formulate and record activity or lesson integrating those strategies for adapting curriculum listed that pertain. Utilize this recording as a lesson plan when presenting this activity to an individual or class. | Objective: | | у | |----------------------|---------------------------------------|--| | Matautal | | | | Material | | , | | | | | | | 3 | · | | | | | | | | | | Teacher Presentation | | • | | | | <u>, </u> | | | | | | | | | | 0 | Student Response | | | | | | • | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | · · · · · · · · · · · · ·
· · · · · · | | | | | | | | | | | Evaluation | | | | # Evaluation of Activity or Lesson | Check
needs | | | | | cat | e th | e at | oilit | ty of | ada | pted | activ | vity | to me | e t t h | e | |----------------|----|-----|------|--------------|------|------|-----------|-------|-------|------|------|--------|------|-------|----------------|--------| | | | Li | ttle | c. · | No (| ļsé | | |] Mo | dera | tely | Usefu | 1 | | Very | Useful | | Explai | in | the | abi1 | i t y | of | the | -
adap | ted | acţi | vity | to | meet s | tude | nts n | eeds. | | Suggestions for further or amended activities. Ŀ FORM F #### BASIC SKILLS PROFILE Identify strong or adequate skill areas with + Identify depressed or inadequate skill areas with - as an overview and instructional plan for intervention. | | ŧ , | A | |---|--|--| | | 1. ORAL AND WRITTEN COMMUNICATION (Overlaps Reading, Language Arts, Mathematics and Art Skills) | INNER LANGUAGE (In. Lang.) 1. CREATE IMAGERY FOR SOUNDS, WORDS, CONCEPTS, ET | | | VISUAL PERCEPTION (V1s. per.) 1. DISCRIMINATE CONSTANCY OF FORM 2. PERCEIVE OBJECTS IN FOREGROUND AND BACKGROUND AND TO MEANINGFULLY SEPARATE THEM 3. PERCEIVE AN OBJECT IN RELATION TO THE OBSERVER 4. COORDINATE VISION AND MOVEMENTS OF THE BODY | 2. DEMONSTRATE LOGICAL THINKING SKILLS RECEPTIVE LANGUAGE (Rec. Lang.) 1. PERCEIVE AUDITORY SPEECH SOUNDS AND INTENSITIE 2. COMPREHEND CONCRETE AND ABSTRACT WORDS 3. COMPREHEND THE LINGUISTIC STRUCTURE OF SENTENCE 4. FOLLOW DIRECTIONS 5. LISTEN CRITICALLY AND MAKE JUDGMENTS | | | 5. TRACKING | EXPRESSIVE LANGUAGE (Ex. Lang.) | | • | VISUAL SKILLS FOR READING (Vis. Sks. Rd.) 1. DISCRIMINATE COLOR 2. DISCRIMINATE SIZES AND SHAPES 3. DISCRIMINATE LETTERS 4. DISCRIMINATE THE DIRECTIONALITY OF LETTERS 5. REMEMBER LETTER NAMES AND WORDS 6. REMEMBER PARTICULAR WORDS LEARNED MAINLY 8Y SIGHT 7. RECOGNIZE STRUCTURAL PARTS OF WORDS | 1. IMITATE VARIOUS SPEECH SOUNDS 2. PRODUCE VARIOUS SPEECH SOUNDS AND. INTENSITIES 3. IMITATE WORDS AND SENTENCES 4. FORMULATE WORDS AND SENTENCES 5. USE CORRECT GRAMMATICAL AND STRUCTURAL LANGUAGE PATTERNS 4. EXHIBIT SPOKEN LANGUAGE 7. ANSWER VERBAL QUESTIONS | | • | READING COMPREHENSION (Rd. Comp.) | WRITTEN EXPRESSION (Wr. Ex.) | | | 1. READ TO GET THE MAIN IDEA 2. REMEMBER SPECIFIC DETAILS | OEMONSTRATE ABUNDANT EXPRESSIVE EXPERIENCES COMPREHEND AND USE CORRECT SYNTACTICAL AND GRAMMATICAL PATTERNS | | | AUDITORY PERCEPTION (Aud. Per.) | SPELLING (Sp.) | | | 1. LISTEN 2. DISCRIMINATE SOUNDS 3. PERCEIVE SOUND AT VARIOUS DISTANCES AND MEANINGFULLY SEPARATE THEM | 1. REMEMBER THE FORM OF LETTERS 2. REMEMBER THE SEQUENCE AND RULE FOR PARTICULAR WORDS | | | 4. PERCEIVE AND RECOGNIZE SOUNDS (CONSONANTS, BLENDS, VOWELS) | HANDWRITING (Hdwr.) " | | | 5. COMPREHEND WORDS (NOUNS, VERBS, ADJECTIVES, ADVERBS) 6. COMPREHEND SENTENCES (DIRECTION, FUNCTION | 1. MANIPULATE WRITING UTENSIL 2. DEMONSTRATE MANUSCRIPT WRITING 3. DEMONSTRATE CURSIVE WRITING | | | WORDS, PREPOSITIONS, CONNECTORS, QUESTION MARKS, HELPING WORDS) | 4. POSITION PAPER, HAND, AND POSTURE | | | AUDITORY SKILLS IN READING (Aud. Sks. Rd.) | MEMORY (Mem.) 1. ROTE 2. SHORT TERM | | | 1. DISCRIMINATE AMONG LETTER SOUNDS 2. DISCRIMINATE INITIAL AND FINAL LETTER SOUNDS 3. BLEND SOUNDS | . 4. SEQUE!TIAL | | | 4. REMEMBER THE SOUNDS OF LETTER AND UMPRS | © CEMREL, Inc. | | II. ARTS (Overlaps Oral and h. tten communications) Reading/Math) | | |---|--| | MOTOR (Mtr.) | | | 1. DEMONSTRATE GROSS MOTOR SKILLS 2. DEMONSTRATE HEAD CON KUL 3. MAINTAIN SITTING BALANCE 4. DEMONSTRATE ARM CONTROL 5. UTILIZE ASSISTIVE DEVICES 6. CRAWL 7. STAND 8. WALK 9. EXHIBIT REFLEX RESPONSE 10. UTILIZE RESPONSE MODE 11. MAINTAIN BALANCE; MOVE RYTHMICALLY 12. DEMONSTRATE BODY IMAGE AND AWARENESS 13. DEMONSTRATE LATERAL CONSISTENCY IN BODY ORIENTATION 14. MAINTAIN DIRECTIONAL ORIENTATION 15. DEMONSTRATE FINE MOTOR SKILLS | | | PERCEPTION (Per.) | | | 1. PART - WHOLE RELATIONSHIPS 2. DISCRIMINATE OBJECTS OR SOUNDS 3. SPATIAL RELATIONSHIP 4. FIGURE - GROUND 5. CLOSURE | | | III. MATH (Overlans Reading/Arts) ARITHMETIC READINESS (Ar. Red.) | | | 1. DISCRIMINATE DIFFERENT SIZES, SHAPES, AND QUANTITIES 2. DEMONSTRATE ONE-TO-ONE CORRESPONDENCE 3. COUNT MEANINGFULLY 4. ORDER NUMBER NAMES AND SETS | | | COMPUTATION (Comp.) | | | 1. IDENTIFY PLACE VALUE 2. ADD, SUBTRACT, MULTIPLY, AND DIVIDE 3. INTERPRET FRACTIONS 4. TELL TIME 5. COMPREHEND MONETARY VALUE | | | PROBLEM SOLVING (Prob. Solv.) | | | 1. INTERPRET LANGUAGE 2. REASON AND ANALYZE SKILLS IN READING STORY PROBLEMS | | | IV. BEHAVIORAL (Beh.) | | | 1. COOPERATE 2. DEMONSTRATE MOTIVATION 3. RESPOND TO PRAISE 4. RESPOND TO DISCIPLINE OR CONSEQUENCES 5. RELATE TO PEERS 6. RELATE TO ADULTS 7. DEPEND ON SELF 8. ATTEND 9. DEMONSTRATE SELF-CONTROL 10. CONTROL FRUSTRATION 11. FOLLOW DIRECTION 12. UTILIZE WORK HABITS 13. MAINTAIN SELF-CONCEPT | | | V. OTHER | | | C CEMREL, Inc. | | TIME GROUP SIZE Suggested/Actual | TEACHER Mary Sones | |--------------------------------| | POPULATION Nine - 3rd Grade | | DATE Am. 123 1981 | | ACTIVITY TITLE I was Peteres A | STRATEGIES FOR ADAPTING - CHECKLIST AND LOG #### Teacher Presentation and Classroom Management | MATERIALS . | EXPLANATION OF RECOMMENDATION OR ADAPTATION | |---|--| | 1. ENLARGE PRINT 2. REDUCE DISTRACTION ON PAGE 3. UTILIZE PICTURES AND ILLUSTRATIONS 4. CUT MATERIALS APART 5. ENLARGE SPACE IN WHICH STUDENT RESPONDS 6. ENLARGE SPACE BETWEEN WORDS AND SENTENCES 7. ENLARGE SPACE BETWEEN LINES 8. MODIFY VOCABULARY 9. UNDERLINE INFORMATION IN BOOKS 10. CUT PAPERS IN HALF 11. PROVIDE® MANIPULATIVES 12. TAPE RECORD MATERIALS 13. COLOR CODE MATERIALS 14. UTILIZE ARROWS FOR DIRECTIONALITY 15. LOCATE INFORMATION BY CODING 16. TRACE PICTURES OR SHAPES 17. TRACE SHAPES AND LINES 18. TRACE WORDS 19. CREATE MORE APPEALING MATERIALS THROUGH COLOR | underline information in student book add sensory chart reduce number of cards | | - INSTRUCTIONAL STRATEGIES | | | UTILIZE VARIETY OF TEACHING MODALITIES 2. CHANGE MODALITY OF MATERIAL | refer to chart for sensory word | | 3. UTILIZE SEVERAL HODALITIES SIMULTAMEOUSLY 4. PUT SIMILAR TOPICS IN LEARNING CENTER 5. DEVELOP METHOD FOR LISTING CONCEPTS 6. UTILIZE DIRECTIVE QUESTIONING | present directions orally and written | | 7. ENCOURAGE DIVERGENT THINKING 8. INCREASE REPETITION 9. INTEGRATE SUBJECT MATTER | repeat activity | | 10. ELABORATE/EXTEND TASK 11. RELATE TO PAST LEARNING 12. GO FROM CONCRETE TO ABSTRACT 13. ADD CONCRETE DEMONSTRATION 14. TEACH TASK YOCABULARY | repeat directions | | DIRECTIONS | | | 1. PROVIDE AN EXAMPLE WITH DIRECTIONS 2. SIMPLIFY DIRECTIONS 3. SPECIFY TASK | utilize examples of desired responses | | 4. STUDENT REPEATS DIRECTIONS 5. STUDENT REWRITES DIRECTIONS IN OWN WORDS 6. CLARIFY EXPECTATIONS | specify task and response desired | | MOTIVATION . | | | 1. PROVIDE REASONS FOR LEARNING 2. STUDENT PARTICIPATES IN THE DEVELOPMENT OF TASKS 3. UTILIZE STUDENT/TEACHER DEVELOPED GAMES | | | REINFORCEMENT | , | | 1. REINFORCE SUCCESSIVE APPROXIMATION OF GOALS 2. REINFORCE LEARNING 3. UTILIZE PEER TEACHING, 4. UTILIZE ADULT HELP | learner records answers as examples for class | | FEEDBACK | | | 1. GIVE IMMEDIATE FEEDBACK AND REINFORCEMENT 2. PROVIDE FEEDBACK TO PARENTS 3. STUDENT SELF-CORRECTS WORK FOR IMMEDIATE FEEDBACK | | 116 ERIC EXPLANATION OF RECOMMENDATION OR ADAPTATION #### STUDENT RESPONSE 1. RESPOND TO MULTIPLE MODALITIES 2. CHANGE MODE OF RESPONSE #### EVALUATION 1. UTILIZE POSITIVE GRADING SYSTEM 2. UTILIZE PROGRESS ASSESSMENT 3. PROVIDE ALTERNATIVE EVALUATION PROCEDURE COMMENTS Experimental Version © CEMREL, Inc. #### Adapted Activity Plan | Teacher's Name Macy Jan | ec | |-----------------------------|-------------| | Population 3rd Goode 1- Tou | e. | | Curriculum word Pictores | .0 | | Lesson or Activity Δ | | | Date April 03, 1981 | , | | V . | | Directions for Completing Form H #### Part I - 1. Complete Form F, Basic Skills Profile, and Form G, Strategies for Adapting Checklist and Log. - 2. List strong or adequate skill areas. - 3. List strategies for adapting curriculum for depressed or inadequate areas. - 4. List depressed or inadequate skill areas. - List strategies for adapting curricula for depressed or inadequate skills. #### Part II - 6.
Formulate and record activity or lesson integrating suggested activities. - 7. Utilize this recording as a lesson plan when presenting to an individual or class. - 8. Evaluate presentation of lesson or activity through a rating and explanation. - 9. Record suggestions for further adaptations or amendments. © CEMREL, Inc. #### Part I List strong or adequate skill areas recorded on Form F, Basic Skills Profile. - 1. expresses self orally - 2. listens - 3. attends to directions and tasks - 4. motivated to learn - 5. relates well to peers and adults List strategies for adapting curriculum recorded on Form G, Strategies for Adapting - Checklist and Log, for strong or adequate skills. - 1. learner responds orally - 2. tape record answers as examples for class - 3, reinforce correct or desired responses List depressed or inadequate skill areas recorded on Form F, Basic Skills Profile. - 1. visual and auditory skills in reading - 2. manipulating materials - 3. memory skills - 4. sequencing or putting events in a logical order - 5. following directions - 6. handwriting List strategies for adapting curriculum recorded on Form G, Strategies for Adapting - Checklist and Log, for depressed or inadequate skills. - 1. add sensory chart - 2. reduce number of cards. - 3. underline information - 4. write word cards on board - 5. present directions orally and/written - 6. utilize examples of desired responses - 7. specify task and responses desired - 8, record directions and examples - 9. repeat directions, responses, and activity - 10. reinforce correct or desired response - 11. learner responds orally - 12. refer to chart for sensory words - 13. illustrate responses - 14. learner récords answer as examples for class Formulate and record activity or lesson integrating those strategies for adapting curriculum listed that pertain. Utilize this recording as a lesson plan when presenting this activity to an individual or class. | Objective: | | • | | • | |---------------------------------------|---------------------------------------|---------------|--------------|----------------| | | | | • | • • • | | Materia] | | | _ | 4 | | | | | <u> </u> | | | | | - | | | | | | | • | | | | | | | | | | | * | | | | | • | , | _ | • | | eacher Presentation | | | | | | eacher Presentation | | | | | | | _ | | | | | | | _ | - | , 2 | | θ | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | • | | | | | | | | | | | | | | | <u> </u> | | | | | | | • | | | | Student Response | | | | * | | | , | | | | | | | | | | | ` | | | | <u> </u> | | , | · · · · · · · · · · · · · · · · · · · | | | | | | | - | | | | · · · · · · · · · · · · · · · · · · · | | | • | | | | , . | | | | | | | | | | | | | | | | | • | | | | | | valuation | | | | | | • | , 4 | /後 | | | | 2 | | | · - | | | | | • | | | | | | | | - · | | | | | ******* | | | | | | | | ł # Evaluation of Activity or Lesson | Check
needs | | | | | icat | e th | e abi | lity | of | adapt | ed | activ | ity | to n | neet t | the | | |----------------|------|-----|------|-----|------|------|--------|-------|------|-------|------------|----------------|-------|------|--------|-----------|----| | | | Lit | ttle | or | No I | Use | · | | Mode | erate | 1 <i>y</i> | Us ef u | 1 | . [|] Ver | y Usef | u1 | | Expla | in t | he | abil | ity | of | the | adapto | ed ac | tiv | ity t | :O 1 | meet s | stude | eņts | needs | 3. | | Suggestions for further or amended activities. #### APPENDIX 2 Samples of Completed Forms for CEMREL's Aesthetic Education Curriculum Unit Creating Word Pictures, Activity A The students represent three mainstreamed students in a regular third grade classroom. - Form F A consolidation of the three individual profiles from Appendix 1 to reflect total strengths and weaknesses of students with special needs. The number three is arbitrary. The information on this form could represent any number of students. - Form G A consolidation of adaptations for the three individual Logs Appendix 1. - Form H Part I. Forms F and G would be shared at the synthesis meeting where discussion, review, and recommendations for refinement would take place resulting in the integration of information as it appears on Part I of Form H. - Form H Part II. Part II becomes the adapted activity, which is now ready for implementation and evaluation. FORM F # BASIC SKILLS PROFILE Identify strong or adequate skill areas with + Identify depressed or inadequate skill areas with - as an overview and instructional plan for intervention. | I. ORAL AND WRITTEN COMMUNICATION (Overlaps Reading, | INNER LANGUAGE (In. Lang.) | |---|--| | Language Arts, Mathematics and Art Skills) | 1. CREATE 'MAGERY FOR SOUNDS, WORDS, CONCEPTS, ETC. 2. DEMONSTRATE LOGICAL THINKING SKILLS | | VISUAL PERCEPTION (Vis. Per.) | RECEPTIVE LANGUAGE (Rec. Lang.) | | 1. DISCRIMINATE CONSTANCY OF FORM 2. PERCEIVE OBJECTS IN FOREGROUND AND BACKGROUND AND TO MEANINGFULLY SEPARATE THEM 3. PERCEIVE AN OBJECT IN RELATION TO THE OBSERVER 4. COORDINATE VISION AND MOVEMENTS OF THE BOOY 5. TRACKING | 1. PERCEIVE AUDITORY SPEECH SOUNDS AND INTENSITIES 2. COMPREHENO CONCRETE AND ABSTRACT WORDS 3. COMPREHENO THE LINGUISTIC STRUCTURE OF SENTENCES 4. FOLLOW DIRECTIONS 5. LISTEN CRITICALLY AND MAKE JUOGMENTS EXPRESSIVE LANGUAGE (Ex. Lang.) | | VISUAL SKILLS FOR READING (Vis. Sks. Rd.) | 1. IMITATE VARIOUS SPEECH SOUNOS | | 1. OISCRIMINATE COLOR 2. DISCRIMINATE SIZES AND SHAPES 3. DISCRIMINATE LETTERS 4. DISCRIMINATE THE OIRECTIONALITY OF LETTERS 5. REMEMBER LETTER NAMES AND WORDS 6. REMEMBER PARTICULAR WORDS LEARNED MAINLY BY SIGHT 7. RECOGNIZE STRUCTURAL PARTS OF WORDS | 2. PRODUCE VARIOUS SPEECH SOUNDS AND INTENSITIES 3. IMITATE WORDS AND SENTENCES 4. FORMULATE WORDS AND SENTENCES 5. USE CORRECT GRAMMATICAL AND STRUCTURAL LANGUAGE PATTERNS 4. 6. EXHIBIT SPOKEN LANGUAGE 7. ANSWER VERBAL QUESTIONS | | READING COMPREHENSION (Rd. Comp.) | WRITTEN EXPRESSION (Wr. Ex.) | | 1. READ TO GET THE MAIN IDEA 2. REMEMBER SPECIFIC DETAILS | - + 1. OEMONSTRATE ABUNOANT EXPRESSIVE EXPERIENCES - + 2. COMPREHENO AND USE CORRECT SYNTACTICAL AND GRAMMATICAL PATTERNS. | | AUDITORY PERCEPTION (Aud. Per.) | SPELLING (Sp.) | | 1. LISTEN 2. DISCRIMINATE SOUNOS 3. PERCEIVE SOUNO AT VARIOUS OISTANCES AND MEANINGFULLY SEPARATE THEM | 1. REMEMBER THE FORM OF LETTERS 2. REMEMBER THE SEQUENCE AND RULE FOR PARTICULAR WORDS | | 4. PERCEIVE AND RECOGNIZE SOUNDS (CONSONANTS, BLENDS, VOWELS) | HANOWRITING (Hdwrl) | | 5. COMPREHEND WORDS (NOUNS, VERBS, ADJECTIVES, AOVERBS) 6. COMPREHEND SENTENCES (DIRECTION, FUNCTION WORDS, PREPOSITIONS, CONNECTORS, QUESTICH MARKS, HELPING WORDS) | 1. MANIPULATE WRITING UTENSIL 2. DEMONSTRATE MANUSCRIPT WRITING 3. DEMONSTRATE CURSIVE WRITING 4. POSITION PAPER, HAND, AND POSTURE | | AUDITORY SKILLS IN READING (Aud. Sks. Rd.) | MEMORY (Mem.) 1. ROTE 2. SHORT TERM | | 1. DISCRIMINATE AMONG LETTER SOUNDS 2. DISCRIMINATE INITIAL AND FINAL LETTER SOUNDS 3. BLEND SOUNDS | 3. LONG TERM 4. SEQUENTIAL | | 4. REMEMBER THE SOUNDS OF LETTER AND WORDS | CEMREL, Inc. | ``` (Overlaps Oral and Written Communications/ Reading/Math) MOTOR · (Mtr.) 1. DEMONSTRATE GROSS MOTOR SKIL S 2. DEMONSTRATE HEAD CONTROL 3. MAINTAIN SITTING BALANCE 4. DEMONSTRATE ARM CONTROL 5. UTILIZE ASSISTIVE DEVICES 6. CRAWL 7. STAND 8. WALK 9. EXHIBIT REFLEX RESPONSE 10. UTILIZE RESPONSE MODE 11. MAINTAIN BALANCE; MOVE RYTHMICALLY 12. DEMONSTRATE BODY IMAGE AND AWARENESS 13. DEMONSTRATE LATERAL CONSISTENCY IN BODY ORIENTATION 14. MAINTAIN DIRECTIONAL ORIENTATION 15. DEMONSTRATE FINE MOTOR SKILLS PERCEPTION (Per.) 1. PART - WHOLE RELATIONSHIPS 2. DISCRIMINATE OBJECTS OR SOUNDS 3. SPATIAL RELATIONSHIP 4. FIGURE - GROUND 5. CLOSURE III. MATH (Overlaps Reading/Arts) ARITHMETIC READINESS (Ar. Red.) 1. DISCRIMINATE DIFFERENT SIZES, SHAPES, AND QUANTITIES 2. DEMONSTRATE ONE-TO-ONE CORRESPONDENCE 3. COUNT MEANINGFULLY 4. ORDER NUMBER NAMES AND SETS COMPUTATION (Comp.) 1. IDENTIFY PLACE VALUE 2. ADD, SUBTRACT, MULTIPLY, AND DIVIDE 3. INTERPRET FRACTIONS 4. TELL TIME 5. COMPREHEND MONETARY VALUE PROBLEM SOLVING (Prob. Solv.) 1. INTERPRET LANGUAGE 2. REASON AND ANALYZE SKILLS IN READING STORY PROBLEMS IV. BEHAVIORAL (Beh.) 1. COOPERATE 2. DEMONSTRATE MOTIVATION 3. RESPOND TO PRAISE 4. RESPOND TO DISCIPLINE OR CONSEQUENCES 5. RELATE TO PEERS 6. RELATE TO ADULTS 7. DEPEND ON SELF 8. ATTEND 9. DEMONSTRATE SELF-CONTROL 10. CONTROL FRUSTRATION 11. FOLLOW DIRECTION 12. UTILIZE WORK HABITS 13. MAINTAIN SELF-CONCEPT V. OTHER responds infrequently in class initiates task © CEM © CEMREL, Inc. ``` Suggested/Actual 4. POPULATION 3rd grade DATE April 23 1981 ACTIVITY TITLE Ward Pictures A STRATEGIES FOR ADAPTING - CHECKLIST AND LOG #### Teacher Presentation and Classroom Management | | 1 |
---|--| | MATERIALS | EXPLANATION OF RECOMMENDATION OR ADAPTATION | | 1. ENLARGE PRINT 2. REDUCE DISTRACTION ON PAGE 3. UTILIZE PICTURES AND ILLUSTRATIONS 4. CUT MATERIALS APART 5. ENLARGE SPACE IN WHICH STUDENT RESPONDS 6. ENLARGE SPACE BETHEEN WORDS AND SENTENCES 7. ENLARGE SPACE BETHEEN LINES 8. MODIFY VOCABULARY 9. UNDERLINE INFORMATION IN BOOKS 10. CUT PAPERS IN HALF 11. PROVIDE MANIPULATIVES 12. TAPE RECORD MATERIALS 13. COLOR CODE MATERIALS 14. UTILIZE ARROWS FOR DIRECTIONALITY 15. LOCATE INFORMATION BY CODING 16. TRACE PICTURES DR SHAPES 17. TRACE SHAPES AND LINES 18. TRACE WORDS 19. CREATE MORE APPEALING MATERIALS THROUGH COLDR | underline information in student book add sensory chart reduce number of cards student refers to chart tape record student book | | INSTRUCTIONAL STRATEGIES 1. UTILIZE VARIETY DF TEACHING MODALITIES 2. CHANGE MODALITY OF MATERIAL 3. UTILIZE SEVERAL MODALITIES SIMULTANEOUSLY. 4. PUT SIMILAR TOPICS IN LEARNING CENTER 5. DEVELOP METHOD FOR LISTING CONCEPTS 6. UTILIZE DIRECTIVE QUESTIONING 7. ENCOURAGE DIVERGENT THINKING 8. INCREASE REPETITION 9. INTEGRATE SUBJECT MATTER 10. ELABDRATE/EXTEND TASK 11. RELATE TO PAST LEARNING 12. GO FROM CONCRETE TO ABSTRACT 13. ADD CONCRETE DEMONSTRATION 14. TEACH TASK VOCABULARY DIRECTIONS 1. PROVIDE AN EXAMPLE WITH DIRECTIONS 2. SIMPLIFY DIRECTIONS 3. SPECIPY TASK 4. STUDENT REPEATS DIRECTIONS 5. STUDENT REWRITES DIRECTIONS IN OWN WORDS 6. CLARIFY EXPECTATIONS MOTIVATION | refer to chart for sensory word present directions orally, chart, and on tape present directions orally and written learner writes responses writes student responses on board repeat activity, directions utilize examples of desired responses specify task and response desired | | 1. PROVIDE REASONS FOR LEARNING 2. STUDENT PARTICIPATES IN THE DEVELOPMENT OF TASKS 3. UTILIZE STUDENT/TEACHER DEVELOPED GAMES REINFORCEMENT | | | 1. REINFORCE SUCCESSIVE APPROXIMATION DF GOALS 2. REINFORCE LEARNING 3. UTILIZE PEER TEACHING 4. UTILIZE ADULT HELP FEEDDACK | learner records answers as examples for class reinforce written and oral responses team with student who illustrates (Lou) Mike writes descriptions | | 1. GIVE-IMMEDIATE FEEDBACK AND REINFORCEMENT 2. PROVIDE FEEDBACK TO PARENTS 3. STUDENT SELF-CORRECTS WORK FOR IMMEDIATE FEEDBACK | learner records peer responses on board | ERIC Full text Provided by ERIC 137, 129 pass out blue word cards give individual help EXPLANATION OF RECOMMENDATION OR ADAPTATION | | STUDENT RESPONSE | | | | | | |----------|---|--|--|--|--|--| | | 1. RESPOND TO MULTIPLE MODALITIES 2. CHANGE MODE OF RESPONSE | | | | | | | | EVALUATION | | | | | | | | 1. UTILIZE POSITIVE GRADING SYSTEM 2. UTILIZE PROGRESS ASSESSMENT 3. PROVIDE ALTERNATIVE EVALUATION PROCEDURE | | | | | | | COMMENTS | | | | | | | Experimental Version © CEMREL, Inc. ERIC #### FORM H #### Adapted Activity Plan | Teacher's | Name M | laru Ja | nes | | |--|----------|----------|-------------|--| | Population 1 and | n 3rd ac | del | | | | Curriculu | m Work | Pictures | | | | Lesson or | Activit | ν Δ ˙ | | | | Date April | 25.1981 | | | | | 70 | | _ | | | Directions for Completing Form H #### Part I - Complete Form F, Basic Skills Profile, and Form G, Strategies for Adapting - Checklist and Log. - 2. List strong or adequate skill areas. - List strategies for adapting curriculum for depressed or inadequate areas. - 4. List depressed or inadequate skill areas. - 5. List strategies for adapting curricula for depressed or inadequate skills. #### Part II - 6. Formulate and record activity or lesson integrating suggested activities. - 7. Utilize this recording as a lesson plan when presenting to an individual or class. - 8... Evaluate presentation of lesson or activity through a rating and explanation. - 9. Record suggestions for further adaptations or amendments. © CEMREL, Inc. #### Part I List strong or adequate skill areas recorded on Form F, Basic Skills Profile. - 1. organizes and completes tasks - 2. respons to praise - 3. reading comprehension (getting the main idea) - 4. written expression (writes paragraphs of 3-4 sentences) - 5. expresses self crally - 6. listens - 7. attends to directions and tasks. List strategies for adapting curriculum recorded on Form G, Strategies for Adapting - Checklist and Log, for strong or adequate skills. - 1. learner writes responses - 2. reinforce written and oral responses - 3. learner records peer responses on board - 4. learner responds orally - 5. learner tape records answers as examples for class. - 6. reinforce correct or desired responses - 7. team students one illustrates other writes description List depressed or inadequate skill areas recorded on Form F, Basic Skills Profile. - 1. listening - 2. short-term memory - difficulty completing tasks (work habits) - 4. comprehension skills remembering details and getting the main idea - 5. impulsive - 6. withdrawn if frustrated - 7. visual and auditory skills in reading - 8. manipulating materials 10. following directions 11. handwriting 9. sequencing or putting events in a - 12. speech disorder - 13. expressing self orally logical order 14. responds infrequently List strategies for adapting curriculum recorded on Form G, Strategies for Adapting - Checklist and Log, for depressed or inadequate skills. - add sensory chart explaining terms - 2. reduce number of word cards - 3. tape record student book - 4. underline information in book - 5. write student responses on board - present directions orally, on chart, and tape - 7. reinforce responses - 8. pass out word cards - 9. learner responds to sensory chart - 10. learner rewrites directions for referral during tasks " / - 11. learner refers to chart illustrating directions - 12. learner repeats activity - 13. write word cards on board - 14. utilize examples of desired responses - 15. specify task and response desired - 16. record directions and examples for reference - 17. learner responds orally - 18. learner illustrates responses - 19. learner records answers as examples for class - 20. provide individual help - 21. repeat activity Formulate and record activity or lesson integrating those strategies for adapting curriculum listed that pertain. Utilize this recording as a lesson plan when presenting this activity to an individual or class. lects. | Objective: The student will verbally describe the sensous connotations of four words he s | |--| | MATERIAL | | Record student book and underlines specific information to be used as a reference. | | Make sensory chart explaining terminology and giving examples. | | Make direction chart or writes directions on chart. | | Record directions for references. | | · | | | | | | | | | | TEACHER PRESENTATION | | Discuss concept of sensous
qualities referring to chart and siting examples. | | Read student book. | | Discuss concept presented in book. | | Gives directions orally. Give directions using chart. | | Indicate directions are on tape for referral. | | Indicate directions may be copied for referral. | | Specify task and response. | | Take one blue card. | | Read word card. | | Use directive questioning to illicite response at sensous qualities as an example. Write response on board. | | Illustrate response on board. | | Indicate the choice of response (yerbal presentation, illustration or written, as an | | individual or team). | | Pass out one blue card. | | Illicite individual help. Reinforce responses, on task behavior and task completion. | | Repeat activity. | | | | , | | | | | | 1 | | CT LOCAL DECORAGE | | STUDENT RESPONSE . To | | | | Repeat directions. | | Choose mode of response, verbal presentation, illustration, or written | | Refer to sensous chart. Refer to tape, or written directions. | | to tage, or written directions. | | , | | | | | | | | [EVALUATION] | | <u></u> | | Reinforce response, on task behavior, and task completion. | | | | | | | # Evaluation of Activity or Lesson | | rating to indicate the ability of adapted activity to meet the of students. | |----------------------|--| | | Little or No Use Moderately Useful X Very Useful | | Pr
ai
st
St | resenting directions and examples in various channels of learning ided students with difficulty following directions. Allowing tudents to choose mode of response required a strict structure. tudents handled the responsibility and were excited about the poortunity to choose. | Suggestions for further or amended activities. Write directions and extended activities on $3"\ x\ 5"$ card for reference in learning center. #### APPENDIX 3 Diagram - Relationship of Strategies to a Variety of Student Basic Skills Deficits The purpose of this illustration is to demonstrate the relationship of similar interventions to a variety of student deficits. Once the teacher becomes familiar with the process, realization of the application of similar strategies for several students' needs will become apparent. This process should begin to help teachers to approach student's individual strengths and weaknesses rather than to categorize students only by handicapping conditions. Classroom teachers with mainstreamed students may also see the application of some of their strategies for general classroom use. Ά, Relationship of Strategies to a Variety of Student Basic Skills Deficits . Mike poor #### <u>aterials</u> Short term auditory memory add sensory chart explaining férm Short term auditory memory 0 tape record record student book poor add sensory comprehension chart explainskills ing term difficulty reduce completing number of cards task difficulty tape in listening record student book add sensory . poor chart explaining memory term skills reduce number difficulty manipulating of cards materials depressed tape record reading student book skills underline poor underline comprehension information` reading information skills skills <u>Ja ne</u> # Teacher Presentation | Lou | | Mike | <u>Jane</u> | |-------------------------------------|---|--|---| | orally | teacher
writes student
responses
on board | difficulty teacher writes student response on board | poor
reading writes
skills student
response | | term
auditory
memory | teacher presents directions orally, chart and on tape | difficulty teacher presents directions orally, chart; and on tape | difficulty teacher present directions directions orally, chart and on tape | | responds | teacher
reinforces
responses | impulsive teacher reinforces responses | difficulty teacher re-
completing inforces re-
task sponses | | | | difficulty completing teacher passes out one blue word card | difficulty teacher passes
manipu-
lating word card
materials | | responds
infrequently | teacher uses
directive
questions | poor teacher uses directive skills questions | inability teachers uses
tn ex-
press questioning
self | | | | poor teacher reads word card | depressed teacher reads reading word cards skills | | | | poor teacher reads skills book | depressed teacher reading skills book | | · - | | poor teacher discusses concept of sensous qualities | inability teacher disto extended cusses concept of sentideas sous qualities | | short term
auditory
memory | teacher
records
student
book | difficulty teacher in listening records student book | reading teacher re-
skills cords student
book | | short
term
auditory
memory | teacher
gives
example
with direction | difficulty in teacher gives listening & example with short term direction memory | difficulty teacher gives
following example with
directions direction | | poor
auditory
memory | teacher
specifies
task and
response | difficulty completing specifies task & task and response | following teacher directions specifies task and response | | reponds
infrequently | teacher
illicites
individual
help | difficulty completing individual task % diffire help culty listening | difficulty teacher culty illicites following individual directions help | | ERIC | · • • • • • • • • • • • • • • • • • • • | poor short teacher repeats 133 ctivity 117 | poor teacher repeats activity | activity, Mike Lou Jane speech learner depressed learner disorder reading illustrates illustrate: & unable response skills response 3 to express self orally written & team with student who expressive illustrate, language skills Mike writes description · adequate ូ 1 oves learner reads cards to read < to depressed readers poor . inability learner poor / learner learner auditory responds comprehension. to exresponds to responds to sensory press idea sensory chart memory to sensory & poor & memory chart memory chart skills difficulty learner writes completing task directions unable for referral learner during task to express writes self orally response difficulty learner refers poor learner refers poor learner completing auditory to chart illuto chart memory refers to chart task & poor **illustrating** strating direcmemory sk411s **illustrating** memory tions directions direction learner learner learner repeat repeat repeats activity activity #### APPENDIX 4 Samples of Completed Forms for a Language Arts Activity The students represent three mainstreamed students in a regular third grade classroom. - Form F A consolidation of the three individual profiles from Appendix 1 to reflect total strengths and weaknesses of students with special needs. The number three is arbitrary. The information on this form could represent any number of students. - Form G A consolidation of adaptations for the three individual Logs Appendix 1. - Form H Part I. Forms F and G would be shared at the synthesis meeting where discussion, review, and recommendations for refinement would take place resulting in the integration of information as it appears on Part I of Form H. - Form H Part II. Part II becomes the adapted activity, which is now ready for implementation and evaluation. <u>,</u>; VIEWALABORATORY J. DOC. FORM F ## BASIC SKILLS PROFILE Identify strong or adequate skill areas with + Identify depressed or inadequate skill areas with - as an overview and instructional plan for intervention. | I. ORAL AND WRITTEN COMMUNICATION (Degrilage Reading, | INNER LANGUAGE (In. Lang.) | |--|---| | Language Arts, Mathematics and Art Skills), | 1. CREATE IMAGERY FOR SOUNDS, WORDS, CONCEPTS, ETC. 2. DEMONSTRATE LOGICAL THINKING SKILLS | | VISUAL PERCEPTION (Vis. Per.) | RECEPTIVE LANGUAGE (Rec. Lang.) | | 1. OISCRIMINATE CONSTANCY OF FORM 2. PERCEIVE OBJECTS IN FOREGROUND AND BACKGROUND AND TO MEANINGFULLY SEPARATE THEM 3. PERCEIVE AN OBJECT IN RELATION TO THE OBSERVER, 4. COORDINATE VISION AND MOVEMENTS OF | 1. PERCEIVE AUDITORY SPEECH SOUNDS AND INTENSITIES 2. COMPREHEND CONCRETE AND ABSTRACT WORDS 3. COMPREHEND THE LINGUISTIC STRUCTURE OF SENTENCES 4. FOLLOW DIRECTIONS 5. LISTEN CRITICALLY AND MAKE JUDGMENTS | | THE BODY 5. TRACKING | . EXPRESSIVE LANGUAGE (Ex. Lang.) | | VISUAL SKILLS FOR READING (Vis. Sks. Rd.) 1. DISCRIMINATE COLOR 2. DISCRIMINATE SIZES AND SHAPES 3. DISCRIMINATE LETTERS 4. DISCRIMINATE THE DIRECTIONALITY OF LETTERS 5. REMEMBER LETTER NAMES AND WORDS (6. REMEMBER PARTICULAR WORDS LEARNED MAINLY BY SIGHT 7. RECOGNIZE STRUCTURAL PARTS OF WORDS | 1. IMITATE VARIOUS SPEECH SOUNDS 2. PRODUCE VARIOUS SPEECH SOUNDS AND INTENSITIES 3. IMITATE WORDS AND SENTENCES 4. FORMULATE WORDS AND SENTENCES 5. USE CORRECT GRAMMATICAL AND STRUCTURAL LANGUAGE PATTERNS 4. EXHIBIT SPOKEN LANGUAGE 7. ANSWER VERBAL QUESTIONS | | READING COMPREHENSION (Rd. Comp.) | WRITTEN EXPRESSION (Wr. Ex.) | | 1. READ TO GET THE MAIN TOEA 2. REMEMBER SPECIFIC DETAILS | - + 1. DEMONSTRATE ABUNDANT EXPRESSIVE
EXPERIENCES - + 2. COMPREHEND AND USE CORRECT SYNTACTICAL AND GRAMMATICAL PATTERNS | | AUDITORY PERCEPTION (Aud. Per.) | SPELLING (Sp.) | | 1. LISTEN 2. DISCRIMINATE SOUNDS 3. PERCEIVE SOUND AT VARIOUS DISTANCES AND MEANINGFULLY SEPARATE THEM | 1. REMEMBER THE FORM OF LETTERS 2. REMEMBER THE SEQUENCE AND RULE FOR PARTICULAR WORDS | | 4. PERCEIVE AND RECOGNIZE SOUNDS (CONSONANTS. | HANOWRITING (Hdwr.) | | BLENDS, YOWELS) COMPREHEND WORDS (NOUNS, VERBS, ADJECTIVES, ADVERBS) COMPREHEND SENTENCES (DIRECTION, FUNCTION WORDS, PREPOSITIONS, CONNECTORS, QUESTION HARKS, HELPING WORDS) | 1. MANIPULATE WRITING UTENSIL 2. OEMONSTRATE MANUSCRIPT WRITING 3. OEMONSTRATE CURSIVE WRITING 4. POSITION PAPER, HANO, AND POSTURE | | | MEMORY (Mem.) — 1. ROTE | | AUDITORY SKILLS IN READING (Aud. Sks. Rd.) | 2. SHORT TERM | | 1. DISCRIMINATE AMONG LETTER SOUNDS 2. DISCRIMINATE INITIAL AND FINAL LETTER SOUND 3. BLEND SOUNDS 4. REMEMBER THE SOUNDS OF LETTER AND WORDS | 4 CCOUCNTIAL | ``` (Overlape Iral and Written Communications) II. ARTS Reading/Math) MOTOR (Mtr.) DEMONSTRATE GROSS MOTOR SKILLS DEMONSTRATE HEAD CONTROL MAINTAIN SITTAIN BALANCE 4. DEMONSTRATE ARM CONTROL 5. UTILIZE ASSISTIVE DEVICES 6. CRAWL 7. STAND 8. WALK 9. EXHIBIT REFLEX RESPONSE 10. UTILIZE RESPONSE MODE 11. MAINTAIN BALANCE; MOVE RYTHMICALLY 12. DEMONSTRATE BODY IMAGE AND AWARENESS 13. DEMONSTRATE LATERAL, CONSISTENCY IN BODY ORIENTATION 14. MAINTAIN DIRECTIONAL ORIENTATION 15. DEMONSTRATE FINE MOTOR SKILLS PERCEPTION (Per.) t. PART - WHOLE RELATIONSHIPS 2. DISCRIMINATE OBJECTS OR SOUNDS 3. SPATIAL RELATIONSHIP 4. FIGURE - GROUND 5. CLOSURE III. MATH (Overlars Reading/Arts) ARITHMETIC READINESS (Ar. Red.) 1. DISCRIMINATE DIFFERENT SIZES, SHAPES, AND QUANTITIES 2. DEMONSTRATE ONE-TO-ONE CORRESPONDENCE 3. COUNT MEANINGFULLY 4. ORDER NUMBER NAMES AND SETS COMPUTATION (Comp.) 1. IDENTIFY PLACE VALUE 2. ADD, SUBTRACT, MULTIPLY, AND DIVIDE 3. INTERPRET FRACTIONS 4. TELL TIME 5. COMPREHEND MONETARY VALUE 'PROBLEM SOLVING (Prob. Solv.) 1. INTEPPRET LANGUAGE 2. REASON AND ANALYZE SKILLS IN READING STORY PROBLEMS IV. BEHAVIORAL (Beh.) 1. COOPERATE 2. DEMONSTRATE MOTIVATION # 2. DEMONSTRATE MOTIVATION 3. RESPOND TO PRAISE 4. RESPOND TO DISCIPLINE OR CONSEQUENCES # 5. RELATE TO PEERS # 6. RELATE TO ADULTS 7. DEPEND ON SELF 8. ATTEND 9. DEMONSTRATE SELF-CONTROL 10. CONTROL FRUSTRATION 11. FOLLOW DIRECTION # 12. UTILIZE WORK HABITS 13. MAINTAIN SELF-CONCEPT I initiates task (C) CEN © CEMREL, Inc. ``` ERIC Full Text Provided by ERIC **FEEDBACK** 1. GIVE IMMEDIATE FEEDBACK AND REINFORCEMENT 2. PROVIDE FEEDBACK TO PARENTS 3. STUDENT SELF-CORRECTS WORK FOR IMMEDIATE FEEDBACK and spelling utilize Firmard method for word recognitic ### STUDENT RESPONSE 1. RESPOND TO MULTIPLE MODALITIES 2. CHANGE MODE OF RESPONSE EVALUATION UTILIZE POSITIVE GRADING SYSTEM UTILIZE PROGRESS ASSESSMENT PROVIDE ALTERNATIVE EVALUATION PROCEDURE COMMENTS Experimental Vareion © CEMREL, Inc. EXPLANATION OF RECOMMENDATION OR ADAPTATION -tape story -present story orally to class or teacher -dictate story to teacher or peer write on line directly under dictated #### FORM H 1 ## Adapted Activity Plan | Teacher's Name Mary Jones | | |-----------------------------|--| | Population 3rd acrdel | | | Curriculum Language Arts | | | Lesson or Activity Charling | | | Date Sept. 1980 | | | | | Directions for Completing Form H ### Part I - Complete Form F, Basic Skills Profile, and Form G, Strategies for Adapting - Checklist and Log. - 2. List strong or adequate skill areas. - List strategies for adapting curriculum for depressed or inadequate areas. - 4. List depressed or inadequate skill areas. - 5. List strategies for adapting curricula for depressed or inadequate skills. ### Part II - 6. Formulate and record activity or lesson integrating suggested activities. - 7. Utilize this recording as a lesson plan when presenting to an individual or class. - 8. Evaluate presentation of lesson or activity through a rating and explanation. - 9. Record suggestions for further adaptations or amendments. © CEMREL, Inc. List strong or adequate skill areas recorded on Form F, Basic Skills Profile. - 1. organizes and completes task - 2. responds to priase - 3. reading comprehension (getting the main idea) - 4. written expression (writes paragraphs of 3-4 sentences) - 5. expresses self-orally - 6. listems - 7. attends to directions and tasks - 8. motivated to learn - 9. initiates tasks List strategies for adapting curriculum recorded on Form G, Strategies for Adapting - Checklist and Log, for strong or adequate skills. - learner writes story dictated by peer who then copies it on line directly under story - 2. tape stories written by self or peers as a reference or leisure time activity - 3. reinforce correct or desired responses - 4. tape record story or present orally to class or teacher - 5. learner outlines story by peer List depressed or inadequate skill areas recorded on Form F, Basic Skills Profile. - listening - short-term memory - difficulty completing tasks (work habits) - 4. comprehension skills (remembering details) and getting the main idea - 5. impulsive - 6. withdrawn - 7. visual and auditory skills in reading - 8. manipulating materials - sequencing or putting events in logical order - 10. following directions - 11. handwriting - 12. speech disorder - 13. expressing self orally - 14. responds infrequently List strategies for adapting curriculum recorded on Form G, Strategies for Adapting - Checklist and Log, for depressed or inadequate skills. - present pictures from story or adequate skills - 2. repeat activity - perform activity as a concrete demonstration - 4. utilize cartoons or pictures as a visual stimulus to initiate idea for story - 5. provide stimulus questions for plot Who did it? What happened next? - 6. outline story using key words character, plot, event - 7. draws pictures as outline, writes sentences for pictures - 8. indicate time limit - 9. structure activity procedure - write directions on chart with visual clues - 11. provide directions on written sheet of paper - 12. tape record directions for reference - 13. learner tapes story - 14. learner presents story orally to class or teacher - 15. write word on board for student who has difficulty spelling - has difficulty spelling 16. utilize Fernald method for word recognition and spelling Formulate and record activity or lesson integrating those strategies for adapting curriculum listed that pertain. Utilize this recording as a lesson plan when presenting this activity to an individual or class. Objective: The student will write a story of four sentences in a logical, sequencial order. | Ma | | 1 | , – | • | |----|----|---|-----|-----| | Ma | TΩ | | - | | | , | ·· | | ų. | - 5 | | Make directions chart utilizing visual clues. | |--| | | | Tape record directions. | | Write directions on paper for individual learner. | | tillustrate on paper for individual learner. | | Illustrate story with four pictures in sequencial order with a sentence written below each picture. | | picture. | | | | | | • | | | | Tanahari Baratan | | Teacher Presentation | | | | Discuss objective of activity. | | Read story to students. | | Present nictures (11) | | Present pictures illustrating order of the story. | | Read sentences orally retelling story read. | | Write sentence under each picture explaining event in story. | | Give directions orally. | | Give directions orally utilizing chart. | | Pass out directions on paper for reference. | | Tadional directions on paper for reference. | | Indicate directions on tape for referral. | | Specify task and response. | | Indicate time limit for story. | | Structure time for each activity, (draw picture; write sentences; write story) | | Provide stimulus nictures for leaves write sentences; write story) | | Provide stimulus pictures for learner having difficulty conceptualizing a story. | | Provide pictures covered with contact paper for student to write sentences, for learner wi | | | | Provide individual help such as, utilize stimulus questions; assist in making an outline; | | | | Indicate choice of response, oral presentation; written story; illustrate with sentence | | shorted of response; of all presentation; written story; illustrate with sentence | | in oach michung | | Reinforce responses. | | | | | | 9 | | | | | | | | | | Chulest Daniel | | Student Response | | Student Response | | Student Response | | | | Repeat directions orally. | | Repeat directions orally. Draw four pictures as an outline for story | | Repeat directions orally. Draw four pictures as an outline for story. Write sentences in each picture. | | Repeat directions orally. Draw four pictures as an outline for story. Write sentences in each picture. Copy sentences on handwriting paper in a story form | | Repeat directions orally. Draw four pictures as an outline for story. Write sentences in each picture. Copy sentences on handwriting paper in a story form | | Repeat directions orally. Draw four pictures as an outline for story. Write sentences in each picture. Copy sentences on handwriting paper in a story form. Choose made up response, (tape story; dictate story and copy; oral presentation; write | | Repeat directions orally. Draw four pictures as an outline for story. Write sentences in each picture. Copy sentences on handwriting paper in a story form. Choose made up response, (tape story; dictate story and copy; oral presentation; write | | Repeat directions orally. Draw four pictures as an outline for story. Write sentences in each picture. Copy
sentences on handwriting paper in a story form. Choose made up response, (tape story; dictate story and copy; oral presentation; write story to directions on chart, tape or written directions. | | Repeat directions orally. Draw four pictures as an outline for story. Write sentences in each picture. Copy sentences on handwriting paper in a story form. Choose made up response, (tape story; dictate story and copy; oral presentation; write story to directions on chart, tape or written directions. | | Repeat directions orally. Draw four pictures as an outline for story. Write sentences in each picture. Copy sentences on handwriting paper in a story form. Choose made up response, (tape story; dictate story and copy; oral presentation; write | | Repeat directions orally. Draw four pictures as an outline for story. Write sentences in each picture. Copy sentences on handwriting paper in a story form. Choose made up response, (tape story; dictate story and copy; oral presentation; write story to directions on chart, tape or written directions. | | Repeat directions orally. Draw four pictures as an outline for story. Write sentences in each picture. Copy sentences on handwriting paper in a story form. Choose made up response, (tape story; dictate story and copy; oral presentation; write story to directions on chart, tape or written directions. | | Repeat directions orally. Draw four pictures as an outline for story. Write sentences in each picture. Copy sentences on handwriting paper in a story form. Choose made up response, (tape story; dictate story and copy; oral presentation; write story without illustration). Refer to directions on chart, tape or written directions on paper. Provide peer assistance, (recording story; writing story dictated). | | Repeat directions orally. Draw four pictures as an outline for story. Write sentences in each picture. Copy sentences on handwriting paper in a story form. Choose made up response, (tape story; dictate story and copy; oral presentation; write story without illustration). Refer to directions on chart, tape or written directions on paper. Provide peer assistance, (recording story; writing story dictated). | | Repeat directions orally. Draw four pictures as an outline for story. Write sentences in each picture. Copy sentences on handwriting paper in a story form. Choose made up response, (tape story; dictate story and copy; oral presentation; write story without illustration). Refer to directions on chart, tape or written directions on paper. Provide peer assistance, (recording story; writing story dictated). | | Repeat directions orally. Draw four pictures as an outline for story. Write sentences in each picture. Copy sentences on handwriting paper in a story form. Choose made up response, (tape story; dictate story and copy; oral presentation; write story without illustration). Refer to directions on chart, tape or written directions on paper. Provide peer assistance, (recording story; writing story dictated). | | Repeat directions orally. Draw four pictures as an outline for story. Write sentences in each picture. Copy sentences on handwriting paper in a story form. Choose made up response, (tape story; dictate story and copy; oral presentation; write story without illustration). Refer to directions on chart, tape or written directions on paper. Provide peer assistance, (recording story; writing story dictated). | | Repeat directions orally. Draw four pictures as an outline for story. Write sentences in each picture. Copy sentences on handwriting paper in a story form. Choose made up response, (tape story; dictate story and copy; oral presentation; write story without illustration). Refer to directions on chart, tape or written directions on paper. Provide peer assistance, (recording story; writing story dictated). | | Repeat directions orally. Draw four pictures as an outline for story. Write sentences in each picture. Copy sentences on handwriting paper in a story form. Choose made up response, (tape story; dictate story and copy; oral presentation; write story without illustration). Refer to directions on chart, tape or written directions on paper. Provide peer assistance, (recording story; writing story dictated). | | Draw four pictures as an outline for story. Write sentences in each picture. Copy sentences on handwriting paper in a story form. Choose made up response, (tape story; dictate story and copy; oral presentation; write story without illustration). Refer to directions on chart, tape or written directions on paper. Provide peer assistance, (recording story; writing story dictated). Evaluation | | Repeat directions orally. Draw four pictures as an outline for story. Write sentences in each picture. Copy sentences on handwriting paper in a story form. Choose made up response, (tape story; dictate story and copy; oral presentation; write story without illustration). Refer to directions on chart, tape or written directions on paper. Provide peer assistance, (recording story; writing story dictated). | | Repeat directions orally. Draw four pictures as an outline for story. Write sentences in each picture. Copy sentences on handwriting paper in a story form. Choose made up response, (tape story; dictate story and copy; oral presentation; write story without illustration). Refer to directions on chart, tape or written directions on paper. Provide peer assistance, (recording story; writing story dictated). | | Repeat directions orally. Draw four pictures as an outline for story. Write sentences in each picture. Copy sentences on handwriting paper in a story form. Choose made up response, (tape story; dictate story and copy; oral presentation; write story without illustration). Refer to directions on chart, tape or written directions on paper. Provide peer assistance, (recording story; writing story dictated). | 142 ### Evaluation of Activity or Lesson | | | g to in
u <mark>de</mark> nts. | | the | abili ty | o f a dap | oted | activity | to me | et the | e | |--------|--------|-----------------------------------|---------|-------|-----------------|------------------|------|-----------------|--------|--------|----------| | | Li | ttle o | r No Us | e | | Moderat | ely | Us efu l | | Very | Useful | | Explai | in the | abilit | y of th | he ad | lapted a | ctivity | to n | neet stude | ents n | eeds. | | Although this is the first attempt of students to write a story, the finished stories were better than first stories of previous years. Students had difficulty dealing with options. Students stated they had not had choices before and were not familiar with the procedure for choosing an afternative. Suggestions for further or amended activities. Initiate % firm procedure for choosing alternatives such as not needing teacher approval for choice. Begin a spelling file for reference in learning center. Begin individual spelling dictionaries incorporating new words and a definition. ### APPENDIX 5 ## List of Technical Memoranda This is a description of individual memoranda which describe each step of the three-year study and development of the process and supplementary guides. $\mathscr C$ Copies of individual memoranda are available through CEMREL. ţ ه. د نړ # TECHNICAL MEMORANDA* - Jerome Davis, Jerilynn Changar, Donald Miller, Dennis Verity, with assistance from Michael Edenhart-Pepe. <u>Technical Memorandum #SE-01</u>. "Access to Learning for Handicapped Children: A Research Based Methodology for Adaptation of Existing Arts Curricula (Plans of a project supported by the Bureau of Education for the Handicapped, USOE/DHEW Grant #G007801847)." St. Louis: CEMREL, Inc., Special Education Group, 1978. - Jerilynn Changar, Jerome Davis, Michael Edenhart-Pepe, Susanne Harvath, Donald Miller. <u>Technical Memorandum #SE-02</u>. "Fishbowl: Summary of a Workshop on Gathering Teachers' Ideas About Adapting Materials for Special Education Classes." St. Louis: CEMREL, Inc., Special Education Group, 1978. - Jerilynn Changar, Jerome Davis, Michael Edenhart-Pepe, Susanne Harvath, Donald Miller. <u>Technical Memorandum #SE-03</u>. "Sorting and Classifying Ideas About Adapting Materials for Special Education Classes." St. Louis: CEMREL, Inc., Special Education Group, 1978. - Jerilynn Changar, Jerome Davis, Michael Edenhart-Pepe, Susanne Harvath, Donald Miller. <u>Technical Memorandum #SE-04</u>. "Point of View and Demographic Data of Special Educational Personnel." St. Louis, CEMREL, Inc., Special Education Group, 1978. - Jerilynn Changar, Jerome Davis, Michael Edenhart-Pepe, Donald Miller. <u>Technical Memorandum #SE-05</u>. "Access to Learning for Handicapped Children: Interim Performance Report." St. Louis: CEMREL, Inc., Special Education Group, 1978. - Michael Edenhart-Pepe, Donald Miller, Richard Wolfe. <u>Technical Memorandum #SE-06</u>. "Content Analysis of Curriculum Materials: <u>Development of a Procedure for Assessing Curricular Adaptation Needs for Special Education Classes."</u> St. Louis: CEMREL, Inc., Special Education Group, 1978/ - Jerilynn Changar, Jerome Davis, Michael Edenhart-Pepe, Susanne Harvath, Donald Miller, Richard Wolfe. <u>Technical Memorandum #SE-07</u>. "Content Analysis of Curriculum Materials: <u>Refinement of a Procedure for Assessing Curricular Adaptation Needs for Special Education Classes."</u> St. Louis: CEMREL, Inc., Special Education Group, 1979. - Jerilynn Changar, Jerome Davis, Michael Edenhart-Pepe, Susanne Harvath, Donald Miller, Richard Wolfe. <u>Technical Memorandum #SE-08</u>. "Adaptation Assessment Inventory: Item Design Matrix and Item Construction Specifications." St. Louis: CEMREL, Inc., Special Education Group, 1979. ^{*}Contributing authors appear alphabetically. - Jerilynn Changar, Jerome Davis, Michael Edenhart-Pepe, Susanne Harvath, Donald Miller. <u>Technical Memorandum #SE-09</u>. "Trial Workshops #1 and #2." St. Louis: CEMREL, Inc., Special Education Group, 1979. - Jerilynn Changar, Jerome
Davis, Michael Edenhart-Pepe, Susanne Harvath, Donald Miller, Richard Wolfe. <u>Technical Memorandum #SE-10</u>. "Design of Experiment I." St. Louis: CEMREL, Inc., Special Education Group, 1979. - Jerilynn Changar, Jerome Davis, Michael Edenhart-Pepe, Susanne Harvath, Donald Miller, Richard Wolfe. <u>Technical Memorandum #SE-11</u>. "Adaptation A ssessment Inventory: Test Version, Phase 1, 1979." St. Louis: CEMREL, Inc., Special Education Group, 1979. - Jerilynn Changar, Jerome Davis, Michael Edenhart-Pepe, Susanne Harvath, Donald Miller, Richard Wolfe. <u>Technical Memorandum #SE-12</u>. "Design of Experiment II." St. Louis: CEMREL, Inc., Special Education Group, 1979. - Jerilynn Changar, Jerome Davis, Michael Edenhart-Pepe, Susanne Harvath, Donald Miller, Richard Wolfe. <u>Technical Memorandum #SE-13</u>. "Coding Specifications for Year 1 Data, Part 1 Quantitative Responses." St. Louis; CEMREL, Inc., Special Education Group, 1979. - Jerilynn Changar, Jerome Davis, Michael Edenhart-Pepe, Susanne Harvath, Donald Miller, Richard Wolfe. <u>Technical Memorandum #SE-14</u>. "Coding Specifications for Year 1 Data, Part II Qualitative Responses. St. Louis: CEMREL, Inc., Special Education Group, 1979. - Michael Edenhart-Pepe. <u>Technical Memorandum #SE-15</u>. "Preliminary Programming and Data Analysis of Part I, Quantitative Responses." St. Louis: CEMREL, Inc., Special Education Group, 1979. - Jerilynn Changar, Jerome Davis, Michael Edenhart-Pepe, Susanne Harvath, Donald Miller. <u>Technical Memorandum #SE-16</u>. "Findings of Year I: Preliminary Analysis of Part I (Quantitative Data)." St. Louis: CEMREL, Inc., Special Education Group, 1979. - Jerilynn Changar, Jerome Davis, Michael Edenhart-Pepe, Susanne Harvath, Donald Miller. <u>Technical Memorandum #SE-17</u>. "Findings of Year I Preliminary Analysis of Part II (Qualitative Data)." St. Louis: CEMREL, Inc., Special Education Group, 1979. - Jerilynn Changar, Jerome Davis, Michael Edenhart-Pepe, with assistance from Larry Higgins and Donald Miller. <u>Technical Memorandum #SE-18</u>. "Access to Learning for Handicapped Children: Research Based Methodology for Adaptation of Existing Curricula." St. Louis: CEMREL, Inc., Special Education Group, 1979. - Jerilynn Changar, Jerome Davis, Michael Edenhart-Pepe, Susanne Harvath, Larry Higgins, Donald Miller. <u>Technical Memorandum #SE-19</u>. "Adaptability Rating Form: Test Version, Phase II, 1979-80." St. Louis: CEMREL, Inc., Special Education Group, 1979. 4 - Karen Bouchard, Jeritynn Changar, Jerome Davis, Michael Edenhart-Pepe, Larry Higgins, Donald Miller. <u>Technical Memorandum #SE-20</u>. "Adaptability Observation Form: Test Version, Phase II, 1979-1980." St. Louis: CEMREL, Inc., Special Education Group, 1979. - Karen Bouchard, Jérilynn Changar, Jerome Davis, Michael Edenhart-Pepe, Larry Higgins, Donald Miller. <u>Technical Memorandum #SE-21</u>. "Interview Format for Classroom Trial Teachers: Phase II." St. Louis: CEMREL, Inc., Special Education Group, 1979. - Jerilynn Changar, Jerome Davis, Michael Edenhart-Pepe. <u>Technical Memorandum</u> #SE-23. "Coding Specifications for Year II Data: Part I, Quantitative Measures." St. Louis: CEMREL, Inc., Targeted Programs Group, 1980. - Jerilynn Changar, Jerome Davis, Michael Edenhart-Pepe. <u>Technical Memorandum</u> #SE-24. "Analysis of Work Session Evaluation, Nov-Dec. 1979." St. Louis: CEMREL, Inc., Targeted Programs Group, 1980. - Jerilynn Changar, Jerome Davis, Michael Edenhart-Pepe. <u>Technical Memorandum</u> #SE-25. "Teachers' Recommendations for Adaptations: Qualitative Analysis of Adaptability Rating Form, Year II." St. Louis: CEMREL, Inc., Targeted Programs Group, 1980. - Jerilynn Changar, Jerome Davis, Michael Edenhart-Pepe. <u>Technical Memorandum</u> #SE-26. "Analysis of Teacher Information Survey." St. Louis: CEMREL, Inc., Targeted Programs Group, 1980. - Jerilynn Changar, Jerome Davis, Michael Edenhart-Pepe. <u>Technical Memorandum</u> #SE-27. "Analysis of the Teacher Information Survey (Non-Volunteers)." St. Louis: CEMREL, Inc., Targeted Programs Group, 1980. - Jerilynn Changar, Jerome Davis, Michael Edenhart-Pepe. <u>Technical Memorandum</u> <u>#SE-28</u>, "Summarization of Adaptability Observation Sheets." St. Louis: CEMREL, Inc., Targeted Programs Group, 1980. - Jerilynn Changar, Michael Edenhart-Pepe. <u>Technical Memorandum #SE-29</u>. "Summary Forms: Adaptability Observation Sheets." St. Louis: CEMREL, Inc., Targeted Programs Group, 1980. - Jerilynn Changar, Michael Edenhart-Pepe. <u>Technical Memorandum #SE-30</u>. "Administrator Comments on Adaptation." St. Louis: CEMREL, Inc., Targeted Programs Group, 1980. - Jerilynn Changar, Michael Edenhart-Pepe. <u>Technical Memorandum #SE-31</u>. "Coding Scheme for Curriculum Adaptation Assessment Survey." St. Louis: CEMREL, Inc., Targeted Programs Group, 1980. - Jerilynn Changar, Michael Edenhart-Pepe. <u>Technical Memorandum #SE-32</u>. "Teacher Information Survey: Year III." St. Louis: CEMREL, Inc., Targeted Programs Group, 1981. - Jerilynn Changar, Michael Edenhart-Pepe. <u>Technical Memorandum #SE-33</u>. "Minutes from Final Group Meeting, Phase III Teachers." St. Louis: <u>CEMREL</u>, Inc., Targeted Programs Group, 1981. - Jerilynn Changar, Michael Edenhart-Pepe. <u>Technical Memorandum #SE-34</u>. "Adaptability Observation Sheets and Teacher Logs, Phase III OH Population." St. Louis: CEMREL, Inc., Targeted Programs Group, 1981 - Karen Bouchard, Jerilynn Changar, Michael Edenhart-Pepe. <u>Technical Memorandum</u> #35. "Summarization of Adaptability Observation Sheets and Teacher Logs." St. Louis: CEMREL, Inc., Targeted Programs Group, 1981. - Michael Edenhart-Pepe. <u>Technical Memorandum #SE-36</u>. "Curriculum Rating Form Responses: Phase II Teachers." St. Louis: CEMREL, Inc., Targeted Programs Group, 1981.